ENGINEERING SERVICES FOR THE NEXT GENERATION NUCLEAR PLANT (NGNP) WITH HYDROGEN PRODUCTION # NGNP Technology Development Road Mapping Report Prepared by General Atomics For the Battelle Energy Alliance, LLC Subcontract No. 00075309 Uniform Filing Code UFC:8201.3.1.2 **GA Project 30302** X NO GA PROPRIETARY INFORMATION | | | PRO | JECT CONTROL | ISSUE SUI | MMARY | | |---|------------|---------------------|-----------------------|-----------|-------------------------------|-----------| | GA 2175 (1199E) | | | DOC. CODE | | DOCUMENT NO. | REV. | | | | | RGN | 30302 | PC-000580 | 0 | | TITLE:
NGNP Ted | chnology I | Development Road Ma | pping Report | | | | | CM APPROVAL/
DATE | REV. | PREPARED BY | RESOURCE/
SUPPORT | PROVALS | REVISION DES | | | ISSUED 4 DEC 1 6 2008 | 0 | NGNP Project Staff | A. Shenoy K. Partain | Plaus | wein Initial is WO N A30302-0 | sue
o. | | GA PROPRIETARY INFORMATION THIS DOCUMENT IS THE PROPERTY OF GENERAL ATOMICS. ANY TRANSMITTAL OF THIS DOCUMENT OUTSIDE GA WILL BE IN CONFIDENCE. EXCEPT WITH THE WRITTEN CONSENT OF GA, (1) THIS DOCUMENT MAY NOT BE COPIED IN WHOLE OR IN PART AND WILL BE RETURNED UPON RQUEST OR WHEN NO LONGER NEEDED BY RECIPIENT AND (2) INFORMATION CONTAINED HEREIN MAY NOT BE COMMUNICATED TO OTHERS AND MAY BE USED BY RECIPIENT ONLY FOR THE PURPOSE FOR WHICH IT WAS TRANSMITTED. | | | | | | | PAGE ii OF * # LIST OF CONTRIBUTORS | Name | Organization | |-------------------|----------------------------------| | John Saurwein | General Atomics | | Matt Richards | General Atomics | | David Carosella | General Atomics | | Amy Bozek | General Atomics | | Jessie Crozier | General Atomics | | Carol Moseley | General Atomics | | Puja Gupta | General Atomics | | John Bolin | General Atomics | | Robert Buckingham | General Atomics | | Stephen Gibson | General Atomics | | Tek Ho | General Atomics | | Russ Vollman | Vollman Engineering Services | | HanKwon Choi | Washington Division of URS Corp. | | Bill McTigue | Washington Division of URS Corp. | | David Carroccia | Washington Division of URS Corp | | Greg Walz | Washington Division of URS Corp | | Gary Stark | Washington Division of URS Corp | | Jenny Persson | Rolls-Royce | | John Shoesmith | Rolls-Royce | | Tony Donaldson | Rolls-Royce | | Kazutaka Ohashi | Fuji Electric/JAEA | | Kazuhiko Kunitomi | Fuji Electric/JAEA | | Won Jae Lee | KAERI | #### **EXECUTIVE SUMMARY** This report presents the work that the General Atomics (GA) NGNP team has performed on the HTGR Component Test Facility (CTF) initial conceptual design task (WBS element #CTF.000.ICD) under Subcontract 75309 with the Battelle Energy Alliance (BEA). Although an important objective of this task was to identify component testing that will require a test facility such as the CTF that is currently planned to be built at the INL to support the Next Generation Nuclear Plant (NGNP) Project, the primary effort was to systematically define the current technology readiness level (TRL) for the critical systems, structures, and components (SSCs) in GA's reference NGNP configuration¹ and to define the activities necessary to advance the TRLs to the level required for installation and operation of the SSCs in the NGNP. Consequently, the task is more appropriately referred to as the NGNP technology development road mapping task. This report covers the entire scope of work performed by the GA team on the NGNP technology road mapping task. The scope included the following subtasks: - Prepare a technology development road map (TDRM) and the supporting TRL rating sheets for each critical SSC - Prepare a Test Plan for each critical SSC that identifies the activities necessary to advance the TRL from the initial (baseline) level to TRL 8 and that provides ROM cost estimates and a schedule for these activities - Prepare an integrated technology development schedule that supports NGNP startup in 2021 - Perform a survey to assess the international gas-cooled reactor community's interest in the planned CTF at the INL and to obtain input with respect to the functional and operational requirements (F&ORs) for the CTF - Review and comment on the preliminary CTF F&ORs prepared by INL and provide recommendations with respect to potential changes to the F&ORs - Prepare a final report that includes the TDRMs and the supporting TRL ratings sheets, the integrated SSC test schedule, and comments and recommendations on the CTF F&ORs iv _ The NGNP configuration, which served as the basis for this technology road mapping task, was the reference configuration as of June 2008 when the technology road mapping task began. GA's reference configuration has since changed as a result of the NGNP Project's decision to reduce the reactor outlet gas temperature objective for the NGNP from 950°C into the range of 750°C to 800°C. The NGNP Project has also decided to make co-generation of process steam and electricity the primary mission of the NGNP. Because the NGNP design process is at a very early stage, adequate design details to precisely define design data needs (DDNS) and the testing required to satisfy the DDNs are not currently Consequently, the TDRMs, TRL rating sheets, and test plans reflect GA's available. engineering judgment at this time based on the results of the NGNP preconceptual and conceptual design studies performed by the GA NGNP team and the design data needs (DDNs) and engineering development plans developed for other GA MHR designs including the MHTGR, the NP-MHTGR, the GT-MHR, and the PC-MHR, none of which have the same reactor operating conditions as the reference NGNP configuration. Consequently, GA views the TDRMs, TRL rating sheets, and test plans as preliminary documents that will need to be continually updated as the design and technology development efforts progress. Further, it is assumed that DDNs specific to the NGNP design will be prepared during NGNP conceptual design and that the specific requirements for the tests needed to satisfy the DDNs will be defined in Test Specifications, which will also be prepared by GA during conceptual design. The details of the tests will be provided in test plans and test procedures to be prepared by the testing organizations. The technology development road mapping effort was based on the NGNP configuration shown in Figure E-1, which General Atomics (GA) selected as its preferred configuration for the NGNP during the FY08-1 Conceptual Design Studies in early 2008. This plant configuration is consistent with the high-level requirements for the NGNP that existed at that time, and it was selected at the onset of the NGNP technology development road mapping task as the basis for the technology development road mapping effort. Figure E-1. NGNP Configuration for Technology Development Road mapping The SSCs and the baseline technology readiness levels (TRLs) for the SSCs are based on the above NGNP configuration, and the TDRMs and Test Plans reflect this NGNP configuration and these assumptions. For the purposes of the technology road mapping task, critical SSCs are defined as SSCs that are not commercially available or that do not have proven industry experience. Based primarily on the design data needs (DDNs) listed in Table 5 of the NGNP Technology Development Plan prepared by GA during the NGNP preconceptual design phase, GA identified the following critical SSCs to be considered in this study: - Reactor control equipment - Reactor internals (control rods) - High temperature ducting (hot duct) - Reactor core assembly - Reactor graphite elements - Reactor pressure vessel/reactor vessel cooling system - Helium circulators (PHTS, SCS, SHTS) - Intermediate heat exchanger (IHX) - Shutdown cooling heat exchanger (SCHE) - Reactor cavity cooling system (RCCS) - Steam generator (SG) - Turbomachinery (for direct combined-cycle PCS) - High temperature valves - S-I hydrogen production system - Fuel handling and storage system - Primary circuit and balance of plant instrumentation - RPS, IPS, and PCDIS GA's reference NGNP design as shown in Figure E-1 does not include turbomachinery; however, GA developed a TDRM and Test Plan for this PCS option because the GA team believes that a combined-cycle PCS (either direct or indirect) has the potential to improve the performance and economics of commercial gas-cooled reactor plants for electricity production and cogeneration. Fuel, which is clearly a critical SSC for GA's NGNP design, was not addressed in this study. This is because the NGNP/AGR Fuel Development and Qualification Program already has a detailed technical program plan (that GA helped prepare as a participant in this Program) that defines the necessary technology development for fuel and fission products. Table E-1 lists the initial (baseline) TRL rating that GA has assigned to each critical SSC. Table E-1. Initial TRL Ratings for NGNP Critical SSC | SSC# | SSC | Initial TRL
Rating | |------|--|-----------------------| | 1 | Reactor control equipment | 4 | | 2 | Reactor internals | | | | a. Control rods | 2 | | | b. Control rod and RSM guide tubes | 2 | | | c. Metallic core support structure (insulation) | 3 | | | d. Upper core restraint | 2 | | | e. Upper plenum shroud (thermal barrier) | 2 | | 3 | Hot duct | 2 | | 4 | Reactor core and graphite | | | | a. Reactor core | 5 | | | b. Graphite | 6 | | 5 | Reactor pressure vessel/vessel cooling system | 5 | | 6 | Helium circulator | 6 | | 7 | Intermediate heat exchanger | 2 | | 8
| Shutdown cooling system heat exchanger | 4 | | 9 | Reactor cavity cooling system | 4 | | 10 | Steam generator | | | | 750C gas inlet temperature | 4 | | | 950C gas inlet temperature | 3 | | 11 | Turbomachinery (for combined cycle PCS) | 4 | | 12 | High temperature isolation valves and pressure relief valves | 3 | | 13 | S-I hydrogen production system | 3 | | 14 | Fuel handling and storage system | 4 | | 15 | Primary circuit and BOP protection inst. | 3 | | 16 | RPS, IPS, PCDIS | 4 | | N/A | Fuel | 4 | As noted above, fuel was not addressed in this study because the NGNP/AGR Fuel Development and Qualification Program already has a detailed technical program plan that defines the necessary technology development for fuel. However, it is GA's view that the current TRL for TRISO-coated UCO fuel is 4. This TRL rating is based on the excellent performance to date of experimental-scale fuel made at BWXT (UCO kernels) and ORNL (TRISO-coated particles and compacts) in irradiation test AGR-1, as indicated by the very-low fission-gas release from all six capsules in the test train. The AGR-1 test is scheduled to complete irradiation in the June – September 2009 time frame and post-irradiation examination (PIE) and safety-testing of the irradiated fuel will start shortly thereafter. A TRL rating of 5 will be achieved for the fuel when PIE results confirm satisfactory performance of the fuel during irradiation (i.e., with respect to retention of metallic fission products) and the results of safety-testing demonstrate acceptable fuel performance during simulated accident conditions (i.e., conduction cool down events). It is important to note that a decision was made in October 2008 by the NGNP Project to reduce the nominal reactor outlet helium temperature for the NGNP from 950°C into the range of 750°C to 800°C with a corresponding reduction in the reactor inlet helium temperature. Because the current technology road mapping task covered by this report was started and largely completed while the reactor outlet helium temperature objective for NGNP was still 950°C, the technology road mapping effort continued to focus on defining the technology development activities required for a reactor operating at that temperature. However, the decision to reduce the reactor outlet helium temperature will have a significant impact on the technology development effort required to support the NGNP. Generally speaking, much of the technology development required for an NGNP operating with a reactor outlet helium temperature of 950°C will no longer be needed (for example, development and qualification of high-temperature metal alloys for the IHX and ceramic composites for several reactor internals components, design and verification of a reactor vessel cooling system, etc.). This reduction in required technology development could significantly impact the cost vs. benefit analysis for the planned NGNP Component Test Facility. Consequently, GA recommends that a follow-on study be performed in the near term to reevaluate the TRLs and necessary technology maturation activities for an NGNP operating within the lower reactor outlet helium temperature range. # TABLE OF CONTENTS | AC | RONYI | MS | xii | |----|--------------|---|-------| | 1 | INT | FRODUCTION | 1 | | | 1.1 | Scope | 1 | | | 1.2 | Reference NGNP Configuration | | | | 1.3 | Critical SSCs | 6 | | 2 | ME | THODOLOGY | 7 | | | 2.1 | Establish Baseline TRLs | 7 | | | 2.2 | Preparation of TDRMs and TRL Rating Sheets | | | | 2. | .2.1 Technology Development Road Maps (TDRMs) | | | | 2. | .2.2 TRL Rating Sheets | 10 | | | 2. | .2.3 Test Plans | 11 | | 3 | ВА | SELINE TRL RATINGS | 12 | | 4 | TD | RMS, TRL RATING SHEETS, AND TEST PLANS | 14 | | | 4.1 | SSC-1 Reactor Control Equipment | 15 | | | 4.2 | SSC-2 Control Rods | | | | 4.3 | SSC-3 Hot Duct TRL | | | | 4.4 | SSC-4a Reactor Core Assembly and SSC-4b Reactor Graphite Elements | | | | 4.5 | SSC-5 Reactor Pressure Vessel/Vessel Cooling System | 69 | | | 4.6 | SSC-6 Helium Circulator | | | | 4.7 | SSC-7 Intermediate Heat Exchanger | | | | 4.8 | SSC-8 Shutdown Cooling Heat Exchanger | | | | 4.9 | SSC-9 Reactor Cavity Cooling System | | | | 4.10 | SSC-10 Steam Generator | | | | 4.11
4.12 | SSC-11 PCS Turbomachinery | | | | 4.12 | SSC-12 High Temperature ValvesSSC-13 S-I Hydrogen Production System | | | | 4.13
4.14 | SSC-14 Fuel Handling and Storage System | | | | 4.15 | SSC-15 Primary Circuit and Balance of Plant Instrumentation | | | | 4.16 | SSC-16 RPS, IPS, and PCDIS | | | 5 | | CHNOLOGY DEVELOPMENT SCHEDULES | | | 6 | | RVEY OF INTERATIONAL INTEREST IN CTF | | | U | 6.1 | JAEA Input | | | | | .1.1 Helium circulator | | | | | .1.2 High Temperature Valves | | | | | .1.3 Reactor Vessel and Internals | | | | | .1.4 Control and instrumentation | | | | 6.2 | Fuji Input | | | | | .2.1 Background | | | | 6. | .2.2 Requirement for a scale model test in the envisioned large-scale CTF | | | | 6.3 | KAERI Input | .213 | | | 6. | .3.1 Heat Exchanger (IHX and Process Heat Exchanger) | | | | | .3.2 Cooled Vessel Concept with Vessel Cooling System | | | | 6.4 | Rolls-Royce Input | . 214 | | 7 | C0I | MMENTS AND RECOMMENDATIONS ON INL CTF F&ORS | . 220 | | | 7.1 | GA Comments | . 220 | | | 7.2 | JAEA Comments | 221 | |----|--------|---|------------| | 8 | RE | FERENCES | 223 | | ΑP | PENDIX | (A TEST PLAN FOR HOT DUCT (SSC-3) | A-1 | | AP | PENDI | (B TEST PLAN FOR HIGH-TEMPERATURE VALVES (SSC-12) | B-1 | # LIST OF FIGURES | Figure 1-1. | Approach for Integration of Design with Technology Development | 3 | |-------------|--|-----| | Figure 1-2. | NGNP Configuration for Technology Development Road mapping | 4 | | Figure 2-1. | Comparison between TRL number, integration, and testing | 7 | | Figure 5-1. | Overall Schedule for NGNP Technology Development | 192 | | Figure 5-2. | Schedule for Potential Testing in CTF | 199 | | Figure 6-1. | High temperature isolation valve requirements | 203 | | Figure 6-2. | The isolation valve model built and tested for the HTTR | 204 | | Figure 6-3. | The test loop for the HTTR 905°C isolation valve | 204 | | Figure 6-4. | Typical core bottom structure of VHTR | 208 | | Figure 6-5. | Experimental apparatus for fuel block bypass flow seal test | 210 | | Figure 6-6. | Experimental apparatus of PSR bypass flow seal test | 211 | | Figure 6-7. | Experimental apparatus for heat-up test | 212 | | | | | | | | | | | LIST OF TABLES | | | Table 2-1. | Technology Readiness Level (TRL) Definitions | 8 | | Table 2-2. | Technology Options for NGNP | 10 | | Table 3-1. | Initial TRL Ratings for NGNP Critical SSC | 12 | | Table 4-1. | Test Plans for NGNP Critical SSC | 14 | | Table 6-1. | Mailing List for CTF Questionnaire | 200 | | Table 6-2. | Preliminary Needs and Conditions for He Circulator Design Validation | 202 | | Table 6-3. | High Temperature Isolation Valves | 205 | | | | | # **ACRONYMS** | ASME | American Society of Mechanical Engineers | |----------|---| | ASTM | American Society of Testing and Materials | | BEA | Battelle Energy Alliance | | CCD | Conduction Cool Down (event) | | CTF | Component Test Facility | | DDN | Design Data Need | | DOE | U.S. Department of Energy | | EHGA | Element Hoist and Grapple Assembly | | F&ORs | Functional and Operational Requirements | | FHEP | Fuel Handling Equipment Positioner | | FHESS | Fuel Handling Equipment Support Structure | | FHM | Fuel Handling Machine | | FHSS | Fuel Handling and Storage System | | FSIF | Fuel Sealing and Inspection Facility | | FSV | Fort Saint Vrain | | FTC | Fuel Transfer Cask | | GA | General Atomics | | GT-MHR | Gas Turbine Modular Helium Reactor | | HTE | High Temperature Electrolysis | | HTGR | High-Temperature, Gas-Cooled Reactor | | HTTR | High Temperature Test Reactor | | IHX | Intermediate Heat Exchanger | | INL | Idaho National Laboratory | | IFMU | In-core Flux Monitor | | IPS | Investment Protection System | | JAEA | Japan Atomic Energy Agency | | KAERI | Korea Atomic Energy Research Institute | | LWR | Light Water Reactor | | NCA | Neutron Control Assembly | | NGNP | Next Generation Nuclear Plant | | MHR | Modular Helium Reactor | | MHTGR | Modular HTGR | | NP-MHTGR | New Production Modular HTGR | | ORNL | Oak Ridge National Laboratory | | PCDIS | Plant Control, Data, and Instrumentation System | | PCHE | Printed Circuit Heat Exchanger | | PC-MHR | Plutonium Consumption – Modular Helium | | | Reactor | | PCS | Power Conversion System | |------|-----------------------------------| | PHTS | Primary Heat Transport System | | PIE | Post-Irradiation Examination | | PRD | Power Range Detector | | RCE | Reactor Control Equipment | | RCCS | Reactor Cavity Cooling System | | RPS | Reactor Protection System | | RPV | Reactor Pressure Vessel | | RSM | Reserve Shutdown Material | | SCHE | Shutdown Cooling Heat Exchanger | | SG | Steam Generator | | SCS | Shutdown Cooling System | | SHTS | Secondary Heat Transport System | | SRD | Source Range Detector | | S-I | Sulfur-lodine | | SSC | System, Structure, and Components | | TDRM | Technology Development Road Map | | TRL | Technology Readiness Level | | UCO | Uranium Oxycarbide (fuel) | | VCS | Vessel Cooling System | #### 1 INTRODUCTION #### 1.1 Scope This report presents the work that the General Atomics (GA) NGNP team has performed on the HTGR Component Test Facility (CTF) initial conceptual design task (WBS element #CTF.000.ICD) under Subcontract 75309 with the Battelle Energy Alliance (BEA). Although an important objective of this task was to identify component testing that will require a test facility such as the CTF that is currently planned to be built at the INL [INL 2008a] and [INL 2007] to support the Next Generation Nuclear Plant (NGNP) Project, the
primary effort was to systematically define the current technology readiness level (TRL) for the critical systems, structures, and components (SSCs) in GA's reference NGNP configuration² and to define the activities necessary to advance the TRLs to the level required for installation and operation of the SSCs in the NGNP. Consequently, the task is more appropriately referred to as the NGNP technology development road mapping task. This report covers the entire scope of work performed by the GA team on the NGNP technology road mapping task. The scope included the following subtasks: - Prepare a technology development road map (TDRM) and the supporting TRL rating sheets for each critical SSC - Prepare a Test Plan for each critical SSC that identifies the activities necessary to advance the TRL from the initial level to TRL 8 and that provides ROM cost estimates and a schedule for these activities - Prepare an integrated technology development schedule that supports NGNP startup in 2021 - Perform a survey to assess the international gas-cooled reactor community's interest in the planned CTF at the INL and to obtain input with respect to the functional and operational requirements (F&ORs) for the CTF - Review and comment on the preliminary CTF F&ORs prepared by BEA [INL 2008b] and provide recommendations with respect to potential changes to the F&ORs As discussed in Section 1.2, the NGNP configuration, which served as the basis for this technology road mapping task, was the reference configuration as of June 2008 when the technology road mapping task began. GA's reference configuration has since changed as a result of the NGNP Project's decision to reduce the reactor outlet gas temperature objective for the NGNP from 950°C into the range of 750°C to 800°C. The NGNP Project has also decided to make co-generation of process steam and electricity the primary mission of the NGNP. Prepare a final report that includes the TDRMs and the supporting TRL ratings sheets, the integrated SSC test schedule, and comments and recommendations on the CTF F&ORs Sections 1.2 and 1.3 present the reference NGNP configuration and the SSCs that were considered in this technology development road mapping task. Section 2 discusses the methodology used to develop the TDRMs. Section 3 provides the baseline TRL levels assigned to the SSC. Section 4 includes the TDRMs and supporting TRL rating sheets for each of the critical SSC. Section 4 also provides references to the test plans, which have been issued as separate documents and are not included herein (with the exception of two test plans prepared by GA team member URS – Washington division, which are included as appendices to this report). Section 5 provides both an integrated schedule for all of the technology maturation testing identified in the TRL rating sheets, TDRMs, and the test plans. Section 5 also includes a schedule just for the testing that can potentially be performed in the CTF. Section 6 presents the results of the survey that GA performed to assess the interest of the international gascooled reactor community in the planned CTF at the INL and to obtain input with respect to the functional and operational requirements (F&ORs) for the CTF. Section 7 provides comments and recommendations with respect to the CTF F&ORs defined in [INL 2008b]. Because the NGNP design process is at a very early stage, adequate design details to precisely define design data needs (DDNS) and the testing required to satisfy the DDNs are not currently available. Consequently, the TDRMs, TRL rating sheets, and test plans reflect GA's engineering judgment at this time based on the results of the NGNP preconceptual and conceptual design studies performed by the GA NGNP team and the design data needs (DDNs) and engineering development plans developed for other GA MHR designs including the MHTGR, the NP-MHTGR, the GT-MHR, and the PC-MHR, none of which have the same reactor operating conditions as the reference NGNP configuration. Consequently, GA views the TDRMs, TRL rating sheets, and test plans as preliminary documents that will need to be continually updated as the design and technology development efforts progress. Further, it is assumed that DDNs specific to the NGNP design will be prepared during NGNP conceptual design and that the specific requirements for the tests needed to satisfy the DDNs will be defined in Test Specifications, which will also be prepared by GA during conceptual design. The details of the tests will be provided in test plans and test procedures to be prepared by the testing organizations. This approach is consistent with the approach shown in Figure 1-1, which GA has used historically to integrate design and technology development to maximize the benefit of the technology development programs in terms of supporting a plant design and minimizing the technical risk of the design. This model is based on successful Engineering Development and Demonstration (ED&D) programs conducted and managed by GA for DOE projects, including Accelerator Production of Tritium, the Salt Waste Processing Facility, the commercial GT-MHR, and the New Production Reactor. Figure 1-1. Approach for Integration of Design with Technology Development The members of the GA NGNP team that participated in this task included GA, URS Washington Division (URS-WD) and Fuji Electric Systems. JAEA also participated as a subcontractor to Fuji. GA was responsible for all of the work scope with the exception of the TDRMs, TRL rating sheets, and Test Plans for two of the seventeen SSCs for which technology development road maps were prepared. JAEA reviewed and provided comments to GA on many of the TDRMs, TRL rating sheets, and Test Plans. Fuji and JAEA also provided recommendations with respect to testing in the CTF and the CTF F&ORs. Input concerning potential uses of the CTF was also provided by two other GA Team members, KAERI and Rolls-Royce. #### 1.2 Reference NGNP Configuration This technology development road mapping effort is based on the NGNP configuration shown in Figure 1-2, which General Atomics (GA) selected as its preferred configuration for the NGNP during the FY08-1 Conceptual Design Studies in early 2008 [GA 2008a]. This plant configuration is consistent with the high-level requirements for the NGNP that existed at that time, and it was selected at the onset of the NGNP technology development road mapping task as the basis for the technology development road mapping effort. Figure 1-2. NGNP Configuration for Technology Development Road mapping In the absence of a conceptual design, the following assumptions were made with respect to the NGNP design to provide a basis for this technology development road mapping effort. These assumptions are based on the various NGNP conceptual design studies that have been performed to date by the GA team. - The working fluid for both the primary and secondary heat transport loops will be helium. - All vessels will be made out of LWR steel (i.e., SA-508/533). A vessel cooling system will be used to keep reactor pressure vessel maximum temperatures below ASME code limits for SA-508/533 - The 65-MWt IHX will be a printed-circuit-type compact heat exchanger (PCHE); however, a helically-coiled tube-and-shell heat exchanger of similar design to the IHX used in the HTTR in Japan should be developed in parallel as a backup to the compact IHX The SSCs and the current technology readiness levels (TRLs) for the SSCs are based on the above NGNP configuration and assumptions, and the TDRMs and Test Plans reflect this NGNP configuration and these assumptions. Although it is not needed for the NGNP configuration shown in Figure 1-2, a technology option that the GA NGNP team believes should be pursued because it has the potential to improve the performance and economics of commercial gascooled reactor plants for electricity production and cogeneration is a combined-cycle power conversion system (PCS) [GA 2008b]. Consequently, a TDRM and Test Plan was also prepared for the turbomachinery for a direct combined-cycle PCS. It is important to note that a decision was made in October 2008 by the NGNP Project to reduce the nominal reactor outlet helium temperature for the NGNP from 950°C into the range of 750°C to 800°C with a corresponding reduction in the reactor inlet helium temperature. Because the current technology road mapping task covered by this report was started and largely completed while the reactor outlet helium temperature objective for NGNP was still 950°C, the technology road mapping effort continued to focus on defining the technology development activities required for a reactor operating at that temperature. However, the decision to reduce the reactor outlet helium temperature will have a significant impact on the technology development effort required to support the NGNP. Generally speaking, much of the technology development required for an NGNP operating with a reactor outlet helium temperature of 950°C will no longer be needed (for example, development and qualification of high-temperature metal alloys for the IHX and ceramic composites for several reactor internals components, design and verification of a reactor vessel cooling system, etc.). This reduction in required technology development could significantly impact the cost vs. benefit analysis for the planned NGNP Component Test Facility. Consequently, GA recommends that a follow-on study be performed in the near term to reevaluate the TRLs and necessary technology maturation activities for an NGNP operating within the lower reactor outlet helium temperature range. #### 1.3 Critical SSCs For the purposes of the technology road mapping task, critical SSCs have been defined by BEA as components that are not commercially available or that do not have proven industry experience. Based primarily on the design data needs (DDNs) listed in Table 5 of the NGNP Technology Development Plan prepared by GA during the NGNP
preconceptual design phase [GA TDP 2007], GA identified the following critical SSCs to be considered in this study - Reactor control equipment - Reactor internals (control rods) - High temperature ducting (hot duct) - Reactor core assembly - Reactor graphite elements - Reactor pressure vessel/reactor vessel cooling system - Helium circulators (PHTS, SCS, SHTS) - Intermediate heat exchanger (IHX) - Shutdown cooling heat exchanger (SCHE) - Reactor cavity cooling system (RCCS) - Steam generator (SG) - Turbomachinery (for direct combined-cycle PCS)* - High temperature valves - S-I hydrogen production system - Fuel handling and storage system - Primary circuit and balance of plant instrumentation - RPS, IPS, and PCDIS *GA's reference NGNP design as shown in Figure 1-2 does not include turbomachinery; however, GA developed a TDRM and Test Plan for this PCS option because the GA team believes that a combined-cycle PCS (either direct or indirect) has the potential to improve the performance and economics of commercial gas-cooled reactor plants for electricity production and cogeneration [GA 2008b]. Fuel, which is clearly a critical SSC for GA's NGNP design, was not addressed in this study. This is because the NGNP/AGR Fuel Development and Qualification Program already has a detailed technical program plan (that GA helped prepare as a participant in this Program) that defines the necessary technology development for fuel and fission products. #### 2 METHODOLOGY #### 2.1 Establish Baseline TRLs The TRLs are an input to inform NGNP project decision makers of the readiness of a particular technology or component. TRLs are associated with the entire NGNP or the applicable area, system, subsystem (structure), component, or technology (ASSCT). For TRLs 1 through 5, assessment typically occurs on a technology or component basis with a roll-up TRL for the areas, systems, and subsystems. TRLs 6 through 8 generally involve integrated subsystem or system testing, which allows TRL assessments directly against subsystems and systems. Table 2-1 provides the TRL definitions that GA used as the basis for assigning a baseline TRL to each critical SSC. These TRL definitions are basically the same as in [INL 2008c], but GA has made some minor modifications for clarification purposes. These changes were reviewed and accepted by BEA. As an aid to understanding the context under which TRLs are applied, Figure 2-1 depicts the interrelationship among the TRLs, their abbreviated definitions, and the increasing amount of integration as the TRL levels advance. Figure 2-1. Comparison between TRL number, integration, and testing Table 2-1. Technology Readiness Level (TRL) Definitions | TRL | Technology Readiness Level Definition | Abbreviated
Definition | |-----|---|---| | 1 | Basic principles observed and reported in white papers, industry literature, lab reports, etc. Scientific research without well-defined application. | Basic principles observed | | 2 | Technology concept and application formulated. Issues related to performance identified. Issues related to technology concept have been identified. Issues related to materials of construction have been identified. Paper studies indicate potentially viable system operation | Application
Formulated | | 3 | Proof-of concept: Related industrial experience and/or technology, component, and/or material testing at laboratory scale provide proof of potential viability in anticipated service. Although analysis of performance of SSC gives favorable results, testing is required to provide the data needed to support design of key features. Materials property data may be incomplete, but sufficient traceable material properties data are available for material selection. | Proof of Concept | | 4 | Technology or Component bench-scale testing has been performed to demonstrate technical feasibility and functionality. Alternately, equivalent relevant operating or test data from similar applications of the technology or component are available to demonstrate technical feasibility and functionality. For analytical modeling, use generally recognized benchmarked computational methods and traceable material properties. | Component
Verified at Bench
Scale | | 5 | Component demonstrated at less-than-full scale (experimental scale) in relevant environment. Experimental scale testing provides the necessary design data or component demonstration, but the test article may not be a model of the final component design. Experimental-scale demonstration may also be satisfied by equivalent operating or test data from similar applications of the component. At this TRL, sufficient data is available to completely define the component and identify any technology issues that must be resolved before the component can be integrated into a system or subsystem for pilot scale testing. Demonstration methods include analyses, verification, tests, and inspection. | Component
Verified at
Experimental
Scale | | 6 | Components have been integrated into a subsystem and demonstrated at a pilot scale in a relevant environment. The test article used in pilot-scale testing will likely not be identical to the final version, but should be sufficiently representative to serve as a basis for performance demonstration. Pilot-scale demonstration may also be satisfied by equivalent operating or test data from similar applications, but a high degree of component/subsystem similarity is necessary to achieve this TRL based on such data. | Subsystem
Verified at Pilot
Scale | | 7 | Subsystem integrated into a system for integrated engineering scale demonstration in a relevant environment. | System Verified
at Engineering
Scale | | 8 | Integrated prototype of the system is demonstrated in its operational environment with the appropriate number and duration of tests and at the required levels of test rigor and quality assurance. Analyses, if used support extension of demonstration to all design conditions. Analysis methods verified and validated. Technology issues resolved pending qualification (for nuclear application, if required). Demonstrated readiness for hot startup. | System Tested
and Qualified | | 9 | The project is in final configuration tested and demonstrated in operational environment. | Plant Operational | | 10 | Commercial-scale demonstration is achieved. Technological risks minimized by multiple units built and running through several years of service cycles – Multiple Units | Commercial
Scale – Multiple
Units | #### 2.2 Preparation of TDRMs and TRL Rating Sheets #### 2.2.1 Technology Development Road Maps (TDRMs) Based on the BEA SOW and discussions held with BEA, the information needed for each TDRM (much of which is to be provided in the TRL rating sheets) is as follows: - Description of the SSC under consideration - Current TRL for the SSC - Identification of technology options, if any, for the SSC - · The decision discriminators to be used in technology down selection, if applicable - The tasks (e.g., studies, tests, modeling, and analyses) required to obtain the discriminating information for technology down selection, if applicable - The tasks necessary to achieve the next TRL level - The tasks necessary to achieve all TRL levels up to TRL 8 - The validation requirements for each TRL level parameters and, to the extent possible, acceptance values Most technology option selections have already been made for the steam-cycle MHR and the GT-MHR based on past trade studies, but the higher reactor outlet helium temperature imposes more stringent demands on the NGNP that will require additional technology development, selection, and maturation. Key design and technology selection issues for the NGNP include, but are not limited to, those summarized in Table 2-2. In most cases, GA has already made a preliminary selection with respect to these issues based on the results of preconceptual and conceptual design studies for the NGNP and trade studies performed for previous MHR reactor designs. The TDRMs and test plans prepared under this NGNP technology road mapping task reflect these selections. These selections will need to be confirmed during NGNP conceptual design. Table 2-2. Technology Options for NGNP | Critical System, Structure, or Component | Technology Options | |--|---| | Hydrogen production system | - S-I, HTE, or hybrid sulfur process | | Intermediate heat exchanger (IHX) | Heat exchanger type (tube & shell, PCHE, etc.)Material of construction | | Reactor pressure vessel | VCS or no VCSMaterial of construction | | Helium circulators | Bearing typeImpeller typeMotor typeMotor cavity seal type | | High temperature valves | Type of valve Material of construction | | Graphite | Graphite grade(s) for fuel elementsGraphite grade(s) for reflector and core support
elements | | Reactor cavity cooling system | Air or water cooled system | | Reactor internals | Material
of construction (composites needed?) | | Neutron control system | Material of construction (composites needed?) | | High temperature ducting and insulation | Material of construction for ductsType of insulationMaterial of construction for cover plates | | Steam generator | Materials of construction (if SG is to be located in primary loop and have a helium inlet temperature > 760°C) | #### 2.2.2 TRL Rating Sheets TRL rating sheets were developed for each TRL from the baseline TRL to TRL 8 for each critical SSC using the TRL rating sheet form provided by BEA (and slightly modified by GA). GA prepared TRL rating sheets for the yet-to-be-achieved TRLs as requested by BEA although it is clearly difficult to define a basis for the yet-to-be-achieved TRLs and the actions needed to reach the next level before reaching the previous rating level. The primary purpose of the TRL rating sheets for the higher-than-baseline TRL levels is therefore to provide an outline of the actions needed to advance to the next level. To reach a given TRL, all of the actions identified (to reach the next TRL level) in the TRL rating sheet for the previous TRL level must be successfully completed. Clearly, it will be necessary to update these TRL rating sheets as the technology development effort progresses and new information becomes available. #### 2.2.3 Test Plans Test Plans were prepared for each of the SSCs identified in Section 1.3. These Test Plans are SSC specific and define and describe the activities required to advance the TRL from the baseline TRL to TRL 8. For the most part, the activities described are tests, but design and computer modeling activities are also identified and described in several of the Test Plans. As requested by BEA, the descriptions of the tests are generally organized under the following headings: - Test objective - Test description - Test conditions - Test configuration - Required data - Test location - Data requirements - Test evaluation criteria - Test deliverables - Cost, schedule, and risk Also, as required by BEA, the Test Plans are organized by TRL level, with a section for each TRL step (i.e., 3 to 4, 4 to 5, etc.). #### 3 BASELINE TRL RATINGS Table 3-1 lists the initial (baseline) TRL rating that GA has assigned to each critical SSC. Table 3-1. Initial TRL Ratings for NGNP Critical SSC | SSC# | SSC | Initial TRL
Rating | |------|--|-----------------------| | 1 | Reactor control equipment | 4 | | 2 | Reactor internals | | | | a. Control rods | 2 | | | b. Control rod and RSM guide tubes | 2 | | | c. Metallic core support structure (insulation) | 3 | | | d. Upper core restraint | 2 | | | e. Upper plenum shroud (thermal barrier) | 2 | | 3 | Hot duct | 2 | | 4 | Reactor core and graphite | | | | a. Reactor core | 5 | | | b. Graphite | 6 | | 5 | Reactor pressure vessel/vessel cooling system | 5 | | 6 | Helium circulator | 6 | | 7 | Intermediate heat exchanger | 2 | | 8 | Shutdown cooling system heat exchanger | 4 | | 9 | Reactor cavity cooling system | 4 | | 10 | Steam generator | | | | 750C gas inlet temperature | 4 | | | 950C gas inlet temperature | 3 | | 11 | Turbomachinery (for combined cycle PCS) | 4 | | 12 | High temperature isolation valves and pressure relief valves | 3 | | 13 | S-I hydrogen production system | 3 | | 14 | Fuel handling and storage system | 4 | | 15 | Primary circuit and BOP protection inst. | 3 | | 16 | RPS, IPS, PCDIS | 4 | | N/A | Fuel | 4 | As noted in Section 1.3, fuel, which is clearly a critical SSC for GA's NGNP design, was not addressed in this study because the NGNP/AGR Fuel Development and Qualification Program already has a detailed technical program plan that defines the necessary technology development for fuel. However, it is GA's view that the current TRL for TRISO-coated UCO fuel is 4. This TRL rating is based on the excellent performance to date of experimental-scale fuel made at BWXT (UCO kernels) and ORNL (TRISO-coated particles and compacts) in irradiation test AGR-1, as indicated by the very-low fission-gas release from all six capsules in the test train. The AGR-1 test is scheduled to complete irradiation in the June – September 2009 time frame and post-irradiation examination (PIE) and safety-testing of the irradiated fuel will start shortly thereafter. A TRL rating of 5 will be achieved for the fuel when PIE results confirm satisfactory performance of the fuel during irradiation (i.e., with respect to retention of metallic fission products) and the results of safety-testing demonstrate acceptable fuel performance during simulated accident conditions (i.e., conduction cool down events). #### 4 TDRMS, TRL RATING SHEETS, AND TEST PLANS Using the methodology discussed in Section 2, TDRMs and the supporting TRL rating sheets were developed for each critical SSC identified in Section 1.3. The TRL rating sheets and TDRM for each critical SSC are presented below. The TRL rating sheets provide a brief description of the SSC and the basis for the TRL rating assigned to the SSC. They also outline the actions required to advance the TRL to the next level. More detailed descriptions of the SSCs can be found in [PCDSR 2007] and in the Test Plans. The Test Plans for the critical SSCs have been issued as separate documents with the exception of the Test Plans for the hot duct (SSC-3) and the high-temperatures valves (SSC-12), which were prepared by URS – Washington Division and are included in this report as Appendix A and Appendix B. Table 4-1 identifies the document numbers for the Test Plans prepared by GA. Table 4-1. Test Plans for NGNP Critical SSC | SSC# | SSC Description | Originating Org. | Report # | |------|---|------------------|------------| | 1 | Reactor control equipment | GA | 911133 | | 2 | Control rods | GA | 911134 | | 3 | Hot duct | URS-WD | Appendix A | | 4a | Reactor core assembly | GA | 911135 | | 4b | Graphite elements | GA | 911136 | | 5 | Reactor pressure vessel | GA | 911137 | | 6 | Helium circulator | GA | 911138 | | 7 | Intermediate heat exchanger | GA | 911139 | | 8 | Shutdown cooling heat exchanger | GA | 911140 | | 9 | Reactor cavity cooling system | GA | 911141 | | 10 | Steam generator | GA | 911142 | | 11 | PCS turbomachinery | GA | 911143 | | 12 | High-temperature valves | URS-WD | Appendix B | | 13 | S-I hydrogen production system | GA | 911144 | | 14 | Fuel handling and storage system | GA | 911145 | | 15 | Primary circuit and BOP instrumentation | GA | 911146 | | 16 | RPS, IPS, and PCDIS | GA | 911147 | # 4.1 SSC-1 Reactor Control Equipment TRL Rating Sheets, TRL 4 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | | |--|-----------------|---------|------------------|---|------------------------------------|-------------------------|---|-----------------------------|--------------| | Vendor: | GA | Documen | | umber: | | SSC-1.1 | Rev | ision: | 1 | | ☐ Area ☐ System | | | □ Subs | ☐ Subsystem/Structure ☐ Component ☐ Technol | | | | |] Technology | | Title: Reac | tor Control and | d Prot | ection, Re | actor Con | ntro | ol Equipment (| SSC-1) | | | | Description: SSC-1 contains equipment associated with control and measurement of reactor processes. This includes the Neutron Control Assembly (NCA), which contains control rod drive equipment and instrumentation. Reserve Shutdown Control Equipment (RSCE) is contained in the NCAs that operate the outer control rods. SSC-1 also includes other nuclear instrumentation – the in-core Flux Mapping Units (IFMU), the Source Range Neutron Detectors (SRD), and the Power Range neutron detectors. The Power Range neutron detectors are located in six wells, equally spaced around the Reactor Vessel, in the Reactor Building concrete structure behind the RCCS. (Cont.) | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | | | | □ВОР | | | | ASSCT: | | | Parent: | | | WBS: | | | | Technology Readiness Level | | | | | | | | | | | Next Lowe
Rating Lev | | | | | | Current
Rating Level | | Next Higher
Rating Level | | | Generic Definitions (abbreviated) | | | Proof of concept | | Components verified at bench scale | | Components verified at experimental scale | | | | TRL | | | | 3 4 | | | 5 | | | | Basis for R | | • | | | | n additional she | | | | | The initial level 4 technical rating for SSC-1 relies on experience gained at Fort St. Vrain and considerable conceptual design effort in both the commercial MHR program and the NPR program. Later, the GT-MHR program at General Atomics continued this work, all of which is applicable to the NGNP design and justifies a level 4 rating and continuation of the NGNP Conceptual Design (CD) at this technical rating. (Cont.) | | | | | | | | | | | Outline of plan to get from current level to next level. (Check box if continued on additional sheets) ⊠ | | | | | | | | | | | Actions (list all) | | | | | | Actionee | Schedule | | Cost (\$K) | | 1. Complete preliminary NHSS conceptual design of SRD, Power Range ex-vessel neutron detector, IFMU, NCA, and NCA with Reserve Shutdown equipment. Provide assembly views of each system. Document design issues. (Cont.) | | | | | |
2,000 | | | | | DDN(s) Supported: C.11.10.01, C.11.01.03, C.11.01.04, C.11.01.05, C.11.01.06, C.11.02.01 | | | | | | | | | | | Subject Matter Expert Making Determination: Dale Pfremmer | | | | | | | | | | | Date: 10/24/08 Originating Organization: General Atomics | | | | | | | | | | # Additional Description Sheet(s) #### Description: Component level development testing parallels Reactor Internals testing to develop control rod materials, guide tubes, and other Reactor Internals components. Likewise, the nuclear instrumentation design requires considerable interaction with Reactor System, Reactor Internals, and Vessel System development efforts. SSC-1 testing at the component level requires interaction with all these development efforts. SSC-1 testing of the installed NCA, SRD, and IFMU systems will be needed to confirm hot startup readiness. These tests involve operation of the equipment from the control room, utilizing the Plant Control, Data and Instrumentation System (PCDIS). Reactor Control and Protection development testing therefore includes testing of NCA, SRD, and IFMU operational functions for hot startup readiness, as well as testing at the component design level. # Additional Basis Sheet(s) #### Basis: Design issues remain from these efforts, but these require conceptual design analysis in order to make equipment selections and proceed with the technical development. For instance, the location of the SRDs in the lower reactor requires conduction cooldown temperature analysis, as well as calculation of the neutron flux levels at the SRDs following a reactor trip. These in turn are affected by vessel design considerations. In earlier designs, it was concluded that reflector material temperatures adjacent to the SRDs were too high for fission chamber detectors available at the time. There were solutions, such as the use of pyrolytic liners to protect the SRDs. This might require bench scale material testing if the design issue remains in the NGNP design. However, both the NGNP conceptual design temperature analysis and available fission chamber detector design improvements must be considered first. A level 5 TRL rating requires completion of conceptual design calculations, completion of component selections and mechanism designs, and review of the effects of all bench scale component data (obtained from manufacturers) on critical design issues. Inability to operate the SRDs at the required temperatures would be one of these issues. Component data for the SRDs includes; neutron detection range, maximum operating temperature and pressure, duty-cycle and lifetime, etc. SRD neutron detectors are withdrawn through the lower vessel to prevent premature burnup, and remain withdrawn during all but startup, normal shutdown or reactor trip, and refueling operations. They must also remain inserted and operating in the event of a conduction cooldown event. They require drive mechanisms and controls, as well as supporting structures, pressure seals, insulation, etc. Range, maximum operating temperature and pressure, duty-cycle and lifetime data is also required for the Power Range neutron detectors. However, the Power Range detectors have different temperature requirements and remain in place for all operations except maintenance. The Reactor Building design must assure that the neutron detectors and instrumentation cabling are not exposed to undesirable temperature transients during a conduction cooldown event. The IFMUs are also movable neutron detection devices. They include neutron detector assemblies, drive mechanisms and controls, thermocouples, cabling, etc. They are lowered into the reactor by a weight and retracted by the drive mechanism, and include a support structure for the movable detector and guide tube equipment, gamma shielding to protect personnel during retrieval of the IFMU, pressure seals, insulation, and flow restrictions to suppress flow of hot core inlet gas into the vessel penetration and to minimize air in-leakage during handling operations. The Neutron Control Assembly (NCA) contains and operates the control rods. The NCAs also have drive mechanisms and controls, thermocouples, cabling, etc., but in addition will be instrumented to obtain the control rod position, rod full-in or full-out indication, control rod motor start stop indication, and control rod support cable tension for each control rod. The NCAs will also be instrumented to obtain temperatures in the lower portion of the NCA control rod drive mechanism area. These temperatures will be processed by the PCDIS to provide excess temperature operator alarms, indicating control rod location, and to provide graphic displays for the operator to observe during events such as conduction cooldown. Additionally, the RSCEs (which are included in the outer NCAs, but not the startup NCAs) are instrumented to provide measurement of fuse link continuity and hopper gate open close status for display on the Reactor Protection System (RPS) operator console. Testing will be completed to verify manufacturers data for some of the components selected in the CD, and to confirm level 5 technical readiness. | Additional Action Sheet(s) | | | | | | | | |--|-----------------------------|----------------------------------|-------------------|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | 2. Coordinate with interfacing design areas – SRD with Reactor System, Reactor Internals, and Vessel System; Power Range detectors with Reactor System and Reactor Building; IFMU and NCA with Reactor System, Reactor Internals, and Vessel System – to provide supporting design analysis of component operating conditions, to complete interrelated design efforts (e.g. NCA control rod, guide-tubes etc. development under Reactor Internals), and to assure compatibility of interrelated components, such as consideration that fluid flow through the guide tubes and around the control rods for cooling is also adequate to protect the control rod drive mechanism at a different location in the NCA. Resolve design issues which do not require component testing. 3. List all design issues which do require component testing and determine tests required. (NOTE: For design issues from pre-existing conceptual design work see DDN(s) Supported, on page 1.) For the components being used, or considered for use, in the SRD, IFMU, Power Range neutron detector, and NCA/RSCE designs, identify all data which is marginal or questionable, and requires verification testing at the Experimental Scale (ES). From the list of considerations below, applying experience gained during CD to modify the list, develop a verification process and prepare test facilities to resolve design issues at the component test level, and to verify or extend component data which was supplied by manufacturers. | GA
Vendor(s)
Facility | CD 12-36mo CD 12-24mo CD 12-24mo | 300
500
700 | | | | | | Neutron Detector Assemblies: Fission chamber devices used in the SRD, IFMU, and Power Range neutron detectors require design specific range, response time, maximum operating temperature and pressure margins, duty-cycle and lifetime capabilities, etc. In addition, SRD and IFMU designs require movement to operate and movement during operation. Manufacturers may not supply this | | | | | | | | | information, and ES testing will be needed to provide | |---| | the data. All the detectors require handling operations | | for maintenance and inspection, as well. Instrument | | cabling and electronics, associated with each of the | | detectors, must also meet the handling and operating | | requirements of the detector itself. For example, IFMU | | instrumentation cabling (for neutron detectors and | | thermocouples located in the movable detector | | assemblies) must be extended and retracted while the | | detector assembly travels through the reactor. | #### Drive Mechanisms and Controls: The SRD, IFMU, and NCA motor driven operating mechanisms require design specific torque, speed, minimal stop start travel increments, maximum operating temperature and pressure margins, dutycycle and lifetime capabilities, etc. In addition, all may require testing of particular motor loading extremes associated with guide-tube misalignment, caused by temperature effects or vessel and core misalignment, including misalignment of individual core components under various conditions of reactor operation. Attached motor power and
controller cabling and electronics, switches, etc. must meet the requirements of the motor itself. In addition, the NCA requires instrumentation to indicate motor start stop status. cable tension for each control rod, rod full-in or full-out indication, operating temperature, etc. Instrumentation placed near the motors may require testing to evaluate the effects of electrical noise. Most of the SSC-1 equipment is safety-related, and consideration of this should be included in all test planning. This requires Safe Shutdown Earthquake (SSE) seismic testing prior to installation of the systems. CD recommendations to verify some component reliability issues might be included in ES component testing: otherwise, reliability testing will occur at the pilot scale. # Support Structures, Movement Guidance Structures, Pressure Seals, Insulation, and Shielding: Some SRD, IFMU, Power Range detector, or NCA components, which fall into the above categories, may require additional test data to achieve a level 5 technical rating. However, it is assumed that most CD component selections will specify documentation assuring qualification of materials and small components, such as pressure seals, to operate in the neutron flux environment at the required operating conditions. In the pre-existing design work, mentioned above, only the IFMU appears to require gamma shielding to protect personnel. The other systems may need this requirement as well. Also, support cables, GA CD 24-36mo 500 | rods, tubing, pressure seals, structures, etc. which | Vendor(s) | CD 12-36mo | 1,000 | |--|-----------|------------|-------| | experience changes in temperature, pressure, | Facility | CD 12-36mo | 1,500 | | alignment, etc. associated with movement of devices, | | | | | during performance of the specific SRD, IFMU, and | | | | | NCA functions, must be tested at the most extreme | | | | | conditions, with consideration of the required operating lifetime. | | | | | incurre. | | | | | 4. Complete experimental-scale testing as determined | | | | | above, make design adjustment and repeat testing, if | | | | | required. Also, repeat testing of other components | | | | | where inter-dependencies might occur. Document | | | | | results to confirm level 5 technical rating. Provide | | | | | recommendations for testing at next technical rating | | | | | level. | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |--|---|----|-------------------------|---|--------------------------------|-------------------------|-------------------------|-----------------------------|--------------| | Vendor: | GA | Do | cument Nu | ımber: | | SSC-1.2 | Rev | ision: | 1 | | ☐ Area | □ Syst | em | ☐ Subs | ystem/Str | uctı | ure ⊠ Co | mponent | |] Technology | | Title: Reactor Control and Protection, Reactor Control Equipment (SSC-1) | | | | | | | | | | | Description: SSC-1 contains equipment associated with control and measurement of reactor processes. This includes the Neutron Control Assembly (NCA), which contains control rod drive equipment and instrumentation. Reserve Shutdown Control Equipment (RSCE) is contained in the NCAs that operate the outer control rods. SSC-1 also includes other nuclear instrumentation - in-core Flux Mapping Units (IFMU), the Source Range Neutron Detectors (SRD), and the Power Range neutron detectors. The Power Range neutron detectors are located in six wells, equally spaced around the Reactor Vessel, in the Reactor Building concrete structure behind the RCCS. (Cont.) | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | □ l | HPS | □BCS | | □ВОР | | | ASSCT: | | | Paren | ent: WBS: | | | | | | | | | Techno | logy Rea | din | ess Level | | | | | | | | | Lower
g Level | | Current
Rating Level | | Next Higher
Rating Level | | | Generic Definitions (abbreviated) | | | Verified at bench scale | | Verified at experimental scale | | Verified at pilot scale | | | | TRL | | | 4 | | 5 | | | 6 | | | Basis for R | | • | | neck box if continued on additional sheets) | | | | | | | The level 5 technical rating for SSC-1 is based on completion of activities required to achieve a level 5 technical rating. This work included testing of components in the SRD, IFMU, Power Range neutron detectors, NCA, and RSCE systems. These components are contained in Reactor Control and Protection systems which are included in the reactor control equipment design. Prominent subsystems are neutron detector assembly subsystems; drive mechanism, controls, instrumentation, and support structure subsystems; and movement guidance subsystems. (Cont) | | | | | | | | | | | Outline of plan to get from current level to next level. (Check box if continued on additional sheets) ⊠ | | | | | | | | | | | Actions (list all) | | | | | | Actionee | Schedule | | Cost (\$K) | | 1. Complete NHSS preliminary Final Design (FD) of SRD, Power Range ex-vessel neutron detector, IFMU, NCA, and NCA with Reserve Shutdown equipment. Provide subsystem and final assembly views and supporting analysis to determine operating conditions for each subsystem. Document design issues. (Cont) | | | | | | | | | | | DDN(s) Supported: C.11.10.01, C.11.01.02, C.11.01.07, C.11.01.03, C.11.01.04, C.11.01.05, C.11.01.06, C.11.02.01 | | | | | Technology Case File: | | | | | | | Subject Matter Expert Making Determination: Dale Pfremmer | | | | | | | | | | Date: 10/24/08 Originating Organization: General Atomics | | | | | | | | | | # **Additional Description** #### Description: Component level development testing parallels Reactor Internals testing to develop control rod materials, guide tubes, and other Reactor Internals components. Likewise, the nuclear instrumentation design requires considerable interaction with Reactor System, Reactor Internals, and Vessel System development efforts. SSC-1 testing at the subsystem level requires interaction with all these development efforts. SSC-1 testing of the installed NCA, SRD, and IFMU systems will be needed to confirm hot startup readiness. These tests involve operation of the equipment from the control room, utilizing the Plant Control, Data and Instrumentation System (PCDIS). Reactor Control and Protection development testing therefore includes testing of NCA, SRD, and IFMU operational functions for hot startup readiness, as well as testing at the subsystem design level. ### Additional Basis Sheet(s) #### Basis: Component testing was done in conjunction with interfacing system groups, including Reactor System, Reactor Internals, Vessel System, and the Reactor Building System. Design issues which could not be resolved at the component testing level may require testing of pilot scale configurations to resolve issues of operability, reliability, and failure effects to achieve a level 6 technical rating. Operability, reliability, and failure effects issues for the SRD, IFMU, and NCA-RSCE subsystems are resolved during preliminary Final Design (PFD), and if necessary include pilot scale testing. System by system test planning considerations are mentioned below: The SRDs operate through the lower vessel and must be mounted in a fashion which allows removal and replacement of the entire assembly. SRD neutron detectors are withdrawn through the lower vessel to prevent premature burn-up of fissile material contained in the detector, and remain withdrawn during all but startup, normal shutdown or reactor trip, and refueling operations. They require drive mechanisms and controls to operate, and these rely on alignment considerations affecting both the vessel design and lower reflector. They are required to operate during conduction cooldown events. Normal life expectancy is approximately 5 years. Both operability and reliability should be verified at the subsystem level and effects of various drive mechanism failure on overall reactor operability should be considered as well. The Power Range neutron detectors are permanently mounted, and may not require pilot scale subsystem testing. The IFMUs are also movable neutron detection devices (but also contain temperature instrumentation. whereas the SRDs do not) and contain a drive mechanism subsystem which lowers the detector assemblies into the reactor. However, these operate through the top-head, as do the NCAs. The IFMUs operate only periodically, but the NCAs operate the control rods, and have a more severe dutycycle. Both the IFMU and NCA systems have drive mechanisms. The NCA contains instrumentation in the drive mechanism enclosure. This includes temperature instrumentation and possibly contact switches or other devices to determine and verify full out or full in positioning of individual control rods. The IFMU has instrumentation cabling attached through the drive mechanism enclosure to the detector assembly, which travels axially through the guide system in the reactor. This, in turn, requires extension/retraction of instrumentation cabling. RSCEs are included in the outer NCAs, but not the startup NCAs, so these NCAs contain a different subsystem. The mounting structure for these subsystems interfaces with the vessel top-head. Associated instrumentation and power cabling, entering the enclosure into the drive
motor area is also a consideration in the vessel top-head design. Both drive mechanisms require suppression of hot core inlet gas heating effects, and this is a concern to other parts of the system (such as the guide-tubes) as well. Subsystem operability must be verified. Sub-assembly drawings and accompanying analysis from the preliminary Final Design provide operating conditions and the arrangement of each subsystem. Component testing and analysis contribute, but subsystem testing may also be required to verify certain operability considerations such as the requirement that drive mechanisms must maintain movement of the control rods, or the IFMU detector assembly, by gravity force through guide-tubes under abnormal, as well as normal, conditions of reactor operation. (Loss of flow, over-temperature, conduction cooldown scenarios, etc.) Accelerated life testing may also be needed to verify reliability. Failure effects also may be needed for NCA and IFMU drive subsystems. | Additional Action | | | | |---|-----------------------------|--|-------------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Coordinate with interfacing design areas – SRD with Reactor System, Reactor Internals, and Vessel System; Power Range detectors with Reactor System and Reactor Building; IFMU and NCA with Reactor System, Reactor Internals, and Vessel System – to provide supporting data and stress analysis to verify drive mechanism and detector assembly operating integrity. Complete interrelated subsystem development efforts. Resolve design issues which do not require specific subsystem testing, using analysis or test data from qualified similar applications. (For example, some aspects of NCA movement guidance structure analysis/testing might be applicable to IFMUs as well.) | GA | FD 0-12mo | 500 | | 3. List all design issues which do require subsystem testing and determine tests required. Coordinate with Reactor Internals, Vessel System, and Reactor System interrelated design areas. (NCA development, under Reactor Internals, includes control rod guide-tubes and the control rods.) Identify the SRD, IFMU, and NCA/RSCE subsystems which require reliability verification testing at the Pilot Scale. Prepare test facilities for drive mechanisms, detector subsystems, etc. using representative versions of final design. The following consideration should be included in preparing facilities for testing operability, reliability, and failure modes. | GA
Vendor(s)
Facility | FD 12-30mo
FD 24-30mo
FD 12-30mo | 300
500
700 | | Detector Assembly Subsystems: SRD, IFMU, and Power Range neutron detectors which require design specific range, response time, maximum operating temperature and pressure margins, duty-cycle and lifetime capabilities, etc. will have been tested, or verified, at the component level and should not require subsystem testing to verify these capabilities. However, SRD and IFMU detector subsystems require movement to operate and movement during operation. These features can be confirmed at the subsystem level to assure subsystem reliability, within design lifetime, operating conditions, etc. Failure modes affecting plant operation or which cause effects in interfacing design areas (Vessel, Reactor Internals, etc.) should also be considered. | | | | | <u>Drive Mechanisms Subsystems:</u> The SRD, IFMU, and NCA motor driven operating mechanisms, at the subsystem level, require a representative version of the final design including | | | | | gearing, cables and pulleys, pushrods, motor and instrumentation support structures, etc sufficient to test torque, speed, minimal stop start travel increments, etc. under maximum operating temperature and pressure conditions, with cables, etc. attached. Dutycycle and lifetime capabilities, etc. may incorporate additional testing of particular motor loading extremes associated with guide-tube misalignment, core misalignment, etc. Testing should include attached motor power and controller cabling and electronics, switches, etc., as well as instrumentation included in the NCA to measure control rod and motor enclosure parameters. It is expected that testing to evaluate the effects of electrical noise on instrumentation can be | | | | |--|--|--|------------------------------| | done better at the subsystem level. Test
documentation should support safety-related | | | | | qualification of SSC-1 equipment. | | | | | Support Structures, Movement Guidance Structures, Pressure Seals, Insulation, and Shielding: Most, if not all, SRD, IFMU, or NCA components, which fall into the above category, may require no additional testing at the subsystem level, since it is assumed that most small components will achieve a level 6 rating by inclusion in subsystem testing. Movement guidance structures may be one exception. It may be necessary to separate testing of this portion of the NCA or IFMU from drive mechanism testing, for example. In this case, that portion of the subsystem must be tested at the most extreme conditions, with consideration of the required operating lifetime, etc. just as would be the case were it included as part of the drive mechanism subsystem testing. Also considered at the subsystem level, are various equipment handling systems. While other features of the handling systems probably don't require testing below level 7, it may be desirable to verify attachment/pick-up features of handling systems at the subsystem level. | GA
Vendor(s)
Fabricator
s
Facility | FD 30-42mo
FD 30-36mo
FD 30-36mo
FD 30-42mo | 500
300
1,400
1,800 | | 4. Complete Pilot Scale testing as determined above. Make design adjustment and repeat testing, if required. Document results to confirm level 6 technical rating. Provide recommendations for pre-installation integrated system level testing of SRD, Power Range ex-vessel neutron detector, IFMU, NCA, and NCA with Reserve Shutdown equipment. | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|-----------------------------|---|------------------------------|---------------|-------------------------|---------------------|-------------------|-----------------------------|---------------------------| | Vendor: | GA | Dod | cument Nu | ımber: | | SSC-1 | 1.3 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/St | truct | ure | ⊠ Com | ponent | | ☐ Technology | | Title: Read | tor Control an | d Prot | ection, Re | actor Co | ontro | ol Equipi | ment (S | SSC-1) | | | | Description: SSC-1 contains equipment associated with control and measurement of reactor processes. This includes the Neutron Control Assembly (NCA), which contains control rod drive equipment and instrumentation. Reserve Shutdown Control Equipment (RSCE) is contained in the NCAs that operate the outer control rods. SSC-1 also includes other nuclear instrumentation - in-core Flux Mapping Units (IFMU), the Source Range Neutron Detectors (SRD), and the Power Range neutron detectors. The Power Range neutron detectors are located in six wells, equally spaced around the Reactor Vessel, in the Reactor Building concrete structure behind the RCCS. (Cont.) | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | | HPS | | □ BCS | | □ВОР | | | ASSCT: | | | Pare | nt: | | | V | /BS: | | | | Technology Readiness Level | | |
| | | | | | | | Next Lowe
Rating Leve | | | | | | Current
Rating Level | | | Next Higher
Rating Level | | | Generic (abbreviate | | nitions | | fied at
ental sca | le | Verified at pilot scale | | | | Verified at neering scale | | TRL | | | | 5 | | | 6 | | | 7 | | Basis for R | ating | (C | heck box i | f continue | ed o | n additio | nal she | ets) | | \boxtimes | | technical radetectors, Notection s | technical rating
ating. This work
NCA, and RSCE
systems which a | includ
syste
are incl | ed testing
ms. These
luded in the | of subsyste subsyste reactor | stems
tems | ns in the s
are con | SRD, If
tained i | FMU, Po
n Reac | ower Ra
tor Con | ange neutron | | | plan to get from
if continued on | | | | | | | | | | | | Action | s (list a | all) | | | Action | nee | Sched | dule | Cost (\$K) | | 1. Complete NHSS Final Design (FD) of SRD, Power Range ex-vessel neutron detector, IFMU, NCA, and NCA with Reserve Shutdown equipment. Fabricate equipment and provide as-built drawings showing final assembly views, sub-assembly views, control and instrumentation diagrams, etc. and supporting documentation to allow assembly, installation, test-point hookup procedures for test instruments, etc. Document pre-installation issues. (Cont.) | | | | | | | | | | | | C.11.02.01 | pported: C.1 | | | - | | hnology | | File: | | | | | atter Expert Ma | | | | | Pfremm | | \tom: | | | | Date: 10 | Date: 10/24/08 Originating Organization: General Atomics | | | | | | | | | | ### **Additional Description** ### Description: Component level development testing parallels Reactor Internals testing to develop control rod materials, guide tubes, and other Reactor Internals components. Likewise, the nuclear instrumentation design requires considerable interaction with Reactor System, Reactor Internals, and Vessel System development efforts. SSC-1 testing at the subsystem level requires interaction with all these development efforts. SSC-1 testing of the installed NCA, SRD, and IFMU systems will be needed to confirm hot startup readiness. These tests involve operation of the equipment from the control room, utilizing the Plant Control, Data and Instrumentation System (PCDIS). Reactor Control and Protection development testing therefore includes testing of NCA, SRD, and IFMU operational functions for hot startup readiness, as well as testing at the subsystem design level. # Additional Basis Sheet(s) #### Basis: Prominent subsystems are neutron detector assembly subsystems, drive mechanism subsystems, and movement guidance subsystems. Subsystem testing was done in conjunction with interfacing system groups, including Reactor System, Reactor Internals, Vessel System, and the Reactor Building System. Issues such as reliability, failure effects, etc. have been resolved by pilot scale testing using representative configurations to test operability, perform accelerated life testing, and determine failure modes at a level 6 technical rating. The final design is completed under the level 6 technical rating, but demonstration of installation readiness requires further testing. For example, an integrated engineering scale demonstration of specific features such as SRD, IFMU or NCA extension and retraction operations requires facilities and procedures to perform the testing. The actions below address design efforts and testing to achieve a level 7 technical rating for SSC-1 equipment. Related handling equipment will also be evaluated at level 7. Seismic testing for safety-related qualification of SSC-1 equipment is also completed at level 7. Specific test planning considerations are mentioned below: Since the SRDs operate the SRD neutron detectors through the lower vessel, an integrated test configuration must be devised to assure alignment, retrieval, etc. The vessel and lower reflector are involved. It may be desirable to coordinate test activities with these design areas to verify the alignment aspects prior to installation. The IFMUs and NCAs also require alignment verification. This can probably be accomplished with checkout of the handling machines. The SRDs, IFMUs, and NCAs all interface with the vessel and therefore must maintain all requirements for vessel integrity, including leakage tightness. Testing to verify this may previously exist under the vessel design scope, but this should be verified and documented as part of the SSC-1 installation readiness process. All SSC-1 systems, including the Power Range neutron detectors, have power and instrumentation wiring. Test procedures to verify power cable and instrumentation readiness are needed as well. These would include testing to verify subsystem power-up, at the integrated system level. (Including operation from the actual or representative control consoles.) In particular, the NCA equipment has rigorous safety-related design requirements. Verification of rod runout limitation features, power cable and channel separation features, drive mechanism failure-detection features, etc. must be provided. Tests requiring end-to-end power cable and control access to simulate NCA operational and failure protection features, which cannot or should not be tested prior to installation of NCA equipment, must be completed beforehand. Examples of this include testing the control rod trip operation (under simulated controller failures resulting in a rod runout, reactor exit over-temperature, etc.), and RSCE release of the boron balls. An above-reactor test rig (possibly on the refueling floor) may be required to accomplish this testing. The IFMUs also contain movable equipment and may require testing similar to the NCAs. However, the IFMU may require only minimal verification of operation functions. It may be reasonable to verify IFMU operation more fully after installation, prior to hot startup. Verification of IFMU handling equipment functions will be required before installation. | Additional Action | Sheet(s) | | | |--|----------------|--------------------------|--------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Coordinate with interfacing design areas – SRD with Reactor System, Reactor Internals, and Vessel System; Power Range detectors with Reactor System and Reactor Building; IFMU and NCA with Reactor System, Reactor Internals, and Vessel System – to provide an all-design-area test requirement summary for preinstallation checkout of each system, with design area responsibility included. | GA | FD 43-84mo | 1,000 | | | GA | FD 43-54mo | 500 | | 3. Resolve issues which do not require testing, using all available information. Document resolution of issues for advancement to level 7. | | | | | 4. List all issues which do require testing and determine tests required, with participation from Reactor Internals, Vessel System, Reactor Building, Reactor System and BOP engineering design areas. | GA | FD 54-60mo | 200 | | 5. Prepare test facilities for SRD, IFMU, and NCA equipment, and Power Range neutron detector equipment, if necessary. All associated handling equipment should be checked. The following primary areas of verification and testing are expected in preparing the SSC-1 systems for installation: | GA
Facility | FD 54-60mo
FD 54-72mo | 300
1,000 | | System Interconnection and Alignment: Since the SRD neutron detectors operate through the lower vessel, a test configuration must be devised to verify proper alignment during installation. This may require observation of the SRD insertion/withdrawal process with the lower vessel and internals partially assembled. This might be accomplished during checkout of SRD removal and handling equipment, to verify that no binding or bending of the overall SRD assembly could impair the operating function. The IFMU and NCA assemblies have similar considerations, but pre-installation testing may not be required. However, checkout of the handling equipment is required, as well as checkout of maintenance equipment associated with the Power Range neutron detector assemblies. The SRD, IFMU and NCA systems each seal their respective vessel penetrations to prevent primary coolant leakage during operation. It is assumed that this requirement will be verified during Vessel System checkout. The Vessel System, Reactor Building, and AE (Architect Engineer) checkout of electric power wiring must verify cable harnesses, cable tray attachments, etc for each of these systems. This also includes verification of proper cable separation | | | | | procedures for the reliability design of the equipment. Integrated System Operability: The SRD, IFMU, and NCA operating mechanisms, | |
--|--| | The SRD, IFMU, and NCA operating mechanisms, | | | The SRD, IFMU, and NCA operating mechanisms, | | | | | | powered instrumentation, etc. which were tested at the | | | subsystem level, will require additional testing at the | | | integrated system level to assure operability features | | | which could not be demonstrated fully at the subsystem | | | level. Integrated system level testing is better suited to | | | fully check power and power transfer/control | | | mechanisms, instrumentation and power cabling, etc. | | | Also, systems can be connected to allow activation of | | | system functions from the actual command consoles. It | | | is assumed that simple point-of-fabrication procedures | | | will have been completed to verify proper | | | manufacturing of the SRD, IFMU, Power Range | | | neutron detectors, and NCA systems. These will | | | include equipment power-on tests, continuity checks, | | | etc. However, minimal, special purpose testing | | | equipment may be required for these tests as well. | | | After delivery of prototype units, more testing is | | | required. The SRDs require alignment and | | | insertion/withdrawal tests (see above). The NCAs | | | require verification of rod runout limitation features, | | | speed and positioning accuracy, control rod trip | | | features, and RSCE backup features (release of boron | | | balls). An above-reactor test rig (possibly on the | | | refueling floor) will be required to accomplish this | | | testing. The normal features of control rod withdrawal | | | and insertion should be demonstrated also. IFMU | | | testing may be required as well, but some IFMU | | | prototype testing could be accomplished with checkout | | | of IFMU handling equipment (assuming IFMU | | | placement in and removal from the reactor will be | | | included), or this testing could be deferred to level 8. | | | NCA testing is, however, limited after installation and | | | prior to hot startup, so the above testing is required | | | outside the reactor. Test documentation should be | | | provided to support safety-related qualification of SSC- | | | 1 equipment. | | | | | | Seismic Testing: | | | Seismic testing of SSC-1 systems is required to | | | achieve a level 7 technical rating. These tests will be | | | accomplished in a nuclear qualified facility. Special test | | | structures to attach equipment and produce as-installed | | | seismic effects, or amplification of the seismic effects to | | | represent the as-installed effects, will be required. | | | Operability at Safe Shutdown Earthquake (SSE) | | | seismic levels must be demonstrated for safety-related | | | equipment. The SSE magnitude is twice the | | | Operational Basis Earthquake (OBE) magnitude, but GA FD 54-84mo 500 | | | the OBE requirement applies to all equipment, and requires that all equipment needed to operate the reactor must continue to operate. Therefore, temporary relocation of supporting test equipment to seismic test facilities will be necessary. Test documentation from seismic testing must be provided to support SSE and | Facility
Fabricator
s
Seismic | FD 54-78mo
FD 54-78mo
FD 78-84mo | 4,000
1,000
3,000 | |--|--|--|-------------------------| | OBE qualification of the equipment. 6. Determine the Engineering Scale testing, prepare test facilities, and complete testing. If equipment adjustments are necessary, repeat testing after adjustments are completed. Provide equipment change information to manufacturing, modify as-built drawings, and assure that all levels of Quality Assurance are repeated in the process. Document results to confirm level 7 technical rating. Provide recommendations for after-installation-testing of SRD, Power Range exvessel neutron detector, IFMU, NCA, or NCA with Reserve Shutdown equipment, which should be completed prior to hot startup. | | | | # 4.2 SSC-2 Control Rods TRL Rating Sheets, TRL 2 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | |---|--|---------|-------------|---------------------|---------------------|---------|--------|----------------------------| | Vendor: | GA | Do | cument Nu | ımber: | SSC-2.1.1 | Rev | ision: | 1 | | □ Area | □ Syst | em | ☐ Subs | ystem/Stru | cture 🖂 Co | mponent | | ☐ Technology | | Title: Re | actor Internals | -Cont | rol Rods (C | R) | | | | | | Description: Control Rods (CR) are located in 2 areas of the reactor core: near the inner boundary of the fuel and central replaceable reflector elements (12 rods); and near the outer boundary between the fuel and outer replaceable reflector reflectors (18 rods). The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and are only used to shut down the nuclear reaction. The rod is a linear assembly of rigid links filled with boronated graphite compacts within a cylindrical sleeve. The joints between rigid links allow flexibility in the rod assembly. The sleeves and joints are the structural elements that contain the nonstructural absorber compacts and transfer the operational loads to the control rod drive. All control rods are identical to accommodate interchangeability. | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | ⊒ HPS | □BCS | | □ВОР | | | ASSCT: | | | Parent | 1 | W | /BS: | | | Technology Readiness Level | | | | | | | | | | | | | | Lower
g Level | Currer
Rating Le | | | lext Higher
ating Level | | Generic (abbreviate | | nitions | | orinciples
erved | Applicat formulat | | Pro | of of concept | | TRL | | | | 1 | 2 | | | 3 | | Basis for R | | , | | | on additional sh | , | | | | CR will be composite are widely impure He conference geometries Outline of p | The CR design will be essentially the same as in Ft St Vrain but the higher temperatures to which the CR will be subjected during conduction cooldown events in the NGNP require use of a ceramic composite as the material of construction for the structural components. Ceramic composite materials are widely used in aerospace but little data is available on irradiation effects and corrosion in an impure He environment, so a substantial materials development program is needed (see HTR2008 conference paper HTR2008-58050 and GA Report 911125/0). Composite architectures specific to the geometries of the various CR structural components must be developed. Outline of plan to get from current level to next level. | | | | | | | | | (Check box | k if continued on | | | s) 🛛 | A -4! | 0.1. | 11- | O 4 (A)(A) | | 1 Porform | Action: | • | | h control | Actionee
General | Sched | | 350 Cost (\$K) | | 1. Perform engineering analyses to establish control rod operating conditions (e.g., temperatures, flow conditions, helium impurities, etc.) and develop control rod requirements General Atomics (GA) Starting near beginning of CD | | | | | | | | | | N.11.03.55 | pported: N.11
, N.11.03.56, C | .11.03 | 3.24 | · | echnology Case | | | | | | atter Expert Ma | | | | nn Saurwein, Ru | | | | | Date: 11-27-08 Originating Organization: General Atomics | | | | | | | | | | Additional Actions Sheets(s) | | | | | | | | | | |---|--|---|-----------------------------------|--|--|--|--|--|--| | Actions (list all) | Actionee |
Schedule | Cost (\$K) | | | | | | | | 2. Develop control rod conceptual design. Perform FEA and seismic analyses to calculate the expected mechanical and seismic loads. Initiate development of CR composite material performance models | GA | 3 months
starting after
completion of
action 1 | 200 | | | | | | | | 3. Review ceramic composite materials knowledge base and composite materials supply network to select potential composite materials and parts manufacturers | GA/Rolls-
Royce | 6 months
starting after
completion of
action 1 | 350 | | | | | | | | Develop composite architectures and manufacturing processes for the CR parts. Fabricate | GA/Rolls-
Royce and | 1 year,
complete by
~middle of PD | 3000 | | | | | | | | shapes having the selected composite architectures and cut out specimens for the tests in actions 5, 6, and 7 | part
manufacturers | 1 year,
complete by
end of PD | 1000 | | | | | | | | 5. Conduct baseline physical and mechanical properties tests on test specimens from action 4. | ORNL, INL,
and/or
commercial
laboratories | 3 years, | TBD | | | | | | | | 6. Conduct screening irradiation tests on test specimens from action 4 to determine irradiation induced dimensional changes and creep and to determine the effect of irradiation on the baseline | INL and/or
ORNL | complete 2
years into
NGNP FD | (A very rough estimate is ~\$20M) | | | | | | | | physical and mechanical properties (from action 5) 7. Conduct screening corrosion tests on test specimens from action 4 in a reactor helium | INL and/or
ORNL | 2 years
starting in
parallel with
action 6 | 1000 | | | | | | | | environment at reactor operating temperatures (up to ~1500°C) to determine the effects on the baseline physical and mechanical properties (from action 5) | 32 | 3 months starting as | 200 | | | | | | | | 8. Select composite materials and architectures | GA/Rolls-
Royce and
parts
manufacturers | soon as data
are available
from actions 6 | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |---|--|--------|-------------------|--------------------|--------|-----------------------|---------|-----------------------------|--------------------| | Vendor: | GA | Doo | cument Nu | ımber: | | SCC-2.1.2 | Rev | ision: | 1 | | ☐ Area | □ Syst | em | □ Subs | ystem/S | Struct | ure ⊠ Con | nponent | ΠТ | echnology | | Title: Rea | actor Internals | -Contr | ol Rods (C | CR) | | | | | | | Description: Control Rods (CR) are located in 2 areas of the reactor core: near the inner boundary of the fuel and central replaceable reflector elements (12 rods); and near the outer boundary between the fuel and outer replaceable reflector reflectors (18 rods.) The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and are only used to shut down the nuclear reaction. The rod is a linear assembly of rigid links filled with boronated graphite compacts within a cylindrical sleeve. The joints between rigid links allow flexibility in the rod assembly. The sleeves and joints are the structural elements that contain the nonstructural absorber compacts and transfer the operational loads to the control rod drive. All control rods are identical to accommodate interchangeability. | | | | | | | | | | | Area: | ⊠ NHSS | | ☐ HTS | | | HPS | □BCS | | □ВОР | | | ASSCT: | | | Par | ent: | | V | /BS: | | | Technology Readiness Level | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Lev | | Next Higher
Rating Level | | | Generic (abbreviate | | itions | | ication
ulation | | Proof of con | cept | | d at bench
cale | | TRL | | | | 2 | | 3 | | 4 | | | Basis for Ra | | • | | | | n additional she | | | | | design active completed; and mechal architecture fabricated finductions. | TRL 3 is achieved when the following conditions are met: (1) All of the engineering analyses and design activities and all of the testing activities required to advance the TRL from 2 to 3 have been completed; (2) Composite architectures have been selected based on the screening baseline physical and mechanical properties tests, irradiation tests, and corrosion tests on candidate composite architectures; and (3) The results of the tests on the selected composite architectures show that CRs fabricated from these materials have a high probability of satisfying CR design requirements. Outline of plan to get from current level to next level. | | | | | | | | | | (Check box | if continued on | | | 3) ⊔ | | Actionee | Soh | edule | Cost (\$K) | | 1 Finalize | Action | • | | he CR | | GA/Rolls- | | | 2000 | | 1. Finalize the composite architectures for the CR structural parts. Fabricate prototype parts and cut samples from the parts for actions 2, 3, and 4 below. GA/Rolls-Royce, and parts parts architectures architectures are selected | | | | | | | | | | | DDN(s) Sup
N.11.03.55 | pported: N.1
N.11.03.56, C. | | 3, N.11.03.
24 | 54, | Tec | hnology Case | File: | | | | | tter Expert Ma | | | tion: | Johr | Saurwein, Rus | s Vollm | an | | | Date: 11-27-08 Originating Organization: General Atomics | | | | | | | | | | | Additional Action Sheet(s): | | | | | | | | | | | |--|--|---|--------------------------------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 2. Conduct baseline physical and mechanical properties tests on test specimens from action 1. The number of tests performed shall be adequate to obtain the data required for the statistically significant engineering data base required for the composite material performance models | INL, ORNL,
and/or
commercial
laboratories | 1 year starting
as soon as test
specimens from
action 1 are
available | 1000 | | | | | | | | | 3. Conduct irradiation tests on test specimens from action 1 to determine irradiation induced dimensional changes and creep and to determine the effect of irradiation on the baseline physical and mechanical properties (from action 2). The testing shall be sufficient to establish a statistically significant engineering data base for the composite material | INL and/or
ORNL | 2 years, must
be completed
by ~mid 2017
to support
NGNP startup
in 2021 | TBD (a very rough estimate is ~\$20m | | | | | | | | | performance models | INL and/or
ORNL | 2 years, must | 2000 | | | | | | | | | 4. Conduct corrosion tests on test specimens from action 1 in a reactor helium environment at reactor operating temperatures (up to ~1500°C) to determine the effects on the baseline physical and mechanical | OTAL | be completed by ~mid 2017 to support NGNP startup | | | | | | | | | | properties (from action 2) | GA | in 2021 | 400 | | | | | | | | | 5. Complete composite material behavior and failure models based on the data from actions 2, 3, and 4 | | 6 months
starting as soon
as data from
actions 2, 3,
and 4 are
available | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |---
--|---------|-------------|------------------|-------|-----------------------|---------|--------|----------------------------| | Vendor: | GA | Doc | cument Nu | ımber: | | SSC-2.1.3 | Rev | ision: | 1 | | ☐ Area ☐ System ☐ Subsystem/Structure ☒ C | | | | | | | | | Technology | | Title: Reactor Internals-Control Rods (CR) | | | | | | | | | | | Description: Control Rods (CR) are located in 2 areas of the reactor core: near the inner boundary of the fuel and central replaceable reflector elements (12 rods); and near the outer boundary between the fuel and outer replaceable reflector reflectors (18 rods). The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and are only used to shut down the nuclear reaction. The rod is a linear assembly of rigid links filled with boronated graphite compacts within a cylindrical sleeve. The joints between rigid links allow flexibility in the rod assembly. The sleeves and joints are the structural elements that contain the nonstructural absorber compacts and transfer the operational loads to the control rod drive. All control rods are identical to accommodate interchangeability. | | | | | | | | | | | Area: | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Lev | | | xt Higher
ing Level | | Generic (abbreviate | | nitions | Proof o | f concept | t | Verified at be scale | ench | _ | erified at
eering scale | | TRL | | | | 3 | | 4 | | | 5 | | Basis for R | ating | (C | heck box it | f continue | ed oi | n additional she | ets) | | | | structural p (2) Adequa specimens properties c completed Outline of p | TRL 4 is achieved when the following conditions are met: (1) The composite architectures for the CR structural parts have been finalized and prototype parts have been fabricated and cut up for testing; (2) Adequate physical and materials properties testing of unirradiated, irradiated, and corrosion specimens from the prototype parts have been performed to establish a statistically significant material properties engineering data base; and (3) Composite material behavior and failure models have been completed based on the composite properties engineering data base. Outline of plan to get from current level to next level. | | | | | | | | | | (Check box | if continued or | | | 5) ⊔ | | A -4" | 0 - 1- | 11- | 0 1 (617) | | Actions (list all) Conduct engineering analysis to verify that components meet design and safety requirements, including thermal-hydraulic, corrosion and stress, dynamic and seismic, life, reliability, and maintainability. Actionee Schedule Cost (\$K) General Atomics starting about half-way through FD | | | | | | | | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | Subject Ma | atter Expert Ma | king D | Determinat | tion: J | John | Saurwein, Rus | s Vollm | an | | | Date: 11-27-08 Originating Organization: General Atomics | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |---|--|------------------------|-------------------------|-----------------------|--------------------|-----------|------------------------|---------|----------|------------------------| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-2 | 1.4 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/S | truct | ure | ⊠ Com _l | ponent | □. | Technology | | Title: Rea | Title: Reactor Internals-Control Rods (CR) | | | | | | | | | | | Description: Control Rods (CR) are located in 2 areas of the reactor core: near the inner boundary of the fuel and central replaceable reflector elements (12 rods); and near the outer boundary between the fuel and outer replaceable reflector reflectors (18 rods). The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and are only used to shut down the nuclear reaction. The rod is a linear assembly of rigid links filled with boronated graphite compacts within a cylindrical sleeve. The joints between rigid links allow flexibility in the rod assembly. The sleeves and joints are the structural elements that contain the nonstructural absorber compacts and transfer the operational loads to the control rod drive. All control rods are identical to accommodate interchangeability. | | | | | | | | | | | | Area: | ⊠ NHSS | | □ HTS | | | HPS | | □BCS | | □ВОР | | | ASSCT: | | | Pare | ent: | | | W | /BS: | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | | Current
ing Leve | əl | | kt Higher
ing Level | | Generic (abbreviate | | nitions | | at benc | h | | erified at
mental s | | Verified | at pilot scale | | TRL | | | | 4 | | | 5 | | | 6 | | Basis for R | ating | (Cl | heck box it | f continu | ied o | n additio | nal shee | ets) | | | | design mee
dynamic ar | chieved once er
ets design and s
nd seismic, life,
olan to get from | safety re
reliabili | equiremen
ty, and ma | ts incluc
intainab | ding t
bility r | hermal-h | ydraulid | | | | | • | if continued or | | | | • | | | | | | | | | s (list a | | | | Actio | | | edule | Cost (\$K) | | Conduct engineering analysis to show that the control rods can be inserted into the guide tubes and core graphite elements without interference for all normal and off-normal events and that the design helium coolant flow through the guide tubes, core graphite elements, and around the control rods will be adequate for cooling. GA 6 months. Must be complete about 1.5 years before end of final design | | | | | | | | | | | | DDN(s) Su | pported: None | e | | | Tec | hnology | Case F | ile: | | | | | atter Expert Ma | | | | | Saurwe | | | | | | Date: 11 | -27-08 | | riginating | Organi | zatio | .n. | Genera | al Atom | ice | | | | | | TRI | L Rating | j S | Sheet | | | | | | | | |---|---|-----------------------------|--|---|---------------|----------------------------------|----------|-------------------------------|--------------------|--|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-2.1.5 | Rev | ision: | 1 | | | | | | □ Area | □ Syst | em | □ Subs | ystem/Stru | uctu | ure ⊠ Cor | nponent | □ T | echnology | | | | | | Title: Re | actor Internals | -Contro | ol Rods (C | CR) | | | | | | | | | | | Description: Control Rods (CR) are located in 2 areas of the reactor core: near the inner boundary of the fuel and central replaceable reflector elements (12 rods); and near the outer boundary between the fuel and outer replaceable reflector reflectors (18 rods). The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and are only used to shut down the nuclear reaction. The rod is a linear assembly of rigid links filled with boronated graphite compacts within a cylindrical sleeve. The joints between rigid links allow flexibility in the rod assembly. The sleeves and joints are the structural elements that contain the nonstructural absorber compacts and transfer the operational loads to the control rod drive. All control rods are identical to accommodate interchangeability. | | | | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | □ HPS □ BCS □ | | | | □ВОР |
 | | | | ASSCT: Parent: WBS: | | | | | | | /BS: | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Lev | | | Higher
ng Level | | | | | | Generic (abbreviate | | nitions | | fied at
ental scale |) | Verified at pilo | t scale | Verified at engineering scale | | | | | | | TRL | | | | 5 | | 6 | | | 7 | | | | | | Basis for R | | ` ` | | | | n additional she | | | | | | | | | inserted int
normal eve
elements, a | chieved upon co
to the guide tub-
ents and that the
and around the
olan to get from | es and
desigr
control | core graph
helium co
rods will b | nite elemei
polant flow
e adequat | nts
thr | without interfer rough the guide | ence for | r all normal | l and off- | | | | | | | c if continued or | | | | | | | | | | | | | | | Action | s (list a | all) | | | Actionee | Sch | edule | Cost (\$K) | | | | | | 1. Conduct vibration testing of a single full-scale control rod inside a guide tube and inside a column of graphite control-rod fuel elements. GA, Wyle Laboratories, Hazen Research, or INL CTF INL CTF 18 months, must be completed by first quarter of 2020 prior to fab. of CRs for NGNP | | | | | | | | | | | | | | | DDN(s) Su
C11.03.06 | pported: C.1 | 1.03.02 | ., C.11.03. | 05, T | ec | hnology Case | File: | | | | | | | | | atter Expert Ma | aking D | eterminat | tion: Jo | hn | Saurwein, Rus | s Vollm | an | | | | | | | | | | | | <u> </u> | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |---|---|---|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 2. Conduct CR shock absorber testing. A simulated CR will be dropped within a simulated column of CR fuel elements test various candidate shock absorber designs. | GA, Wyle
Laboratories,
Hazen
Research, or
other
commercial
laboratory | 1 year, must be
completed by first
quarter of 2020
prior to fab. of
CRs for NGNP | 600 | | | | | | | | | 3. Conduct CR structural integrity testing. A full-size CR assembly will be subjected to operational and accident-condition loads and temperatures to quantify margins against structural failure. The tests will also determine ultimate load capacity and elongation at failure for these conditions. | GA, Wyle
Laboratories,
Hazen
Research, or
INL CTF | 18 months, must
be completed by
first quarter of
2020 prior to fab.
of CRs for NGNP | 1900 | | | | | | | | | | | TRI | L Rating S | Sheet | | | | | | | |---|--|---------------|----------------|------------------|----------------------|------------|-----------------|--|--|--| | Vendor: | GA D | ocument Nu | ımber: | SSC-2.1.6 | Rev | ision: | 1 | | | | | □ Area | □ System | □ Subs | system/Struct | ture ⊠ C | omponent | |] Technology | | | | | Title: Re | actor Internals-Cor | ntrol Rods (0 | CR) | | | | | | | | | Descriptio | n: | | | | | | | | | | | Control Ro | ds (CR) are located | in 2 areas of | the reactor of | core: near the | inner bou | ndary of | the fuel and | | | | | | laceable reflector ele | ` | , . | | • | | | | | | | outer replaceable reflector reflectors (18 rods). The outer CR are used to control the power in the core and are inserted during normal operation. The inner CR are withdrawn during normal operation and | | | | | | | | | | | | | • | • | | | - | | | | | | | _ | ed to shut down the | | | | - | • | | | | | | | graphite compacts vassembly. The sleev | | | | | | | | | | | | ompacts and transfe | | | | | | | | | | | | accommodate inter | • | | | | | | | | | | Area: | ⊠ NHSS | ☐ HTS | | HPS | □ BCS | | □ВОР | | | | | | ASSCT: | | Parent: | | V | /BS: | | | | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher | | | | | | ext Higher | | | | | | Rating Leve | | | | Rating I | _evel | Ra | ating Level | | | | | Generic Definitions Verified at pilot Verified at Tested and Qualified | | | | | | | l and Ouglified | | | | | (abbreviate | ed) | S | cale | engineerin | ig scale | 163160 | and Qualified | | | | | TRL | | | 6 | 7 | | | 8 | | | | | Basis for R | ating | (Check box i | f continued c | n additional s | sheets) | | | | | | | | chieved when the fol | • | | ` ' | | | • | | | | | | leted and the result | | | | | | | | | | | | ue to flow-induced v
reactor; (2) CR show | | | | | | | | | | | | of a satisfactory sh | | | | | | | | | | | | and the results conf | | | | | | | | | | | | plan to get from curr | | | | | | | | | | | | cif continued on add | | | | | | | | | | | | Actions (li | st all) | | Actionee | Sched | lule | Cost (\$K) | | | | | | sting at the NGNP to | | | GA and | Must | | 200 | | | | | | l and withdrawn fron | | | NGNP | complet | | (incremental | | | | | | n control assembly (| | | operator | months p | | cost for CR | | | | | | e. This test will be patest of an NCA, CR | | • | | installat
NCAs an | | testing) | | | | | _ | n the GA Test Plan | • | iiu Civ as | | in NG | | | | | | | DDN(s) Su | pported: None | | Tec |
:hnology Cas | se File: | | | | | | | . , | atter Expert Making | n Determinat | | n Saurwein, R | | an | | | | | | | -27-08 | | Organizati | | neral Atom | | | | | | | | 55 | gu | , | | | | | | | | # 4.3 SSC-3 Hot Duct TRL TRL Rating Sheets, TRL 2 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | | | |--|---|----------------------------------|---|------------------------------------|---------------|------------------------|------------------------|-------------------|------------------------|------------------------| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC- | 3.1 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/St | ructi | ure | ⊠ Com | onent | | Technology | | Title: Ho | t Duct and Ins | ulation | Between | Reactor | and | Steam | Generat | tor | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | Г | BCS | | □ВОР | | ASSCT: Parent: | | | | | | W | /BS: | 3310 | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | | Current
ting Leve | el | | xt Higher
ing Level | | Generic (abbreviate | | nitions | | orinciples
erved | | Application formulated | | | Proof | of principal | | TRL | | | | 1 | | | 2 | | | 3 | | Basis for R | | • | heck box if | | | | | | | \boxtimes | | the insulate
the flow of
there are co
application. | | n formi
re heliu
ailable i | ulated and
m gas are
insulating r | the techr
understo
naterials | nical
ood. | challen
Additio | ges asso
nally, pul | ciated
olished | with cont
data indi | ainment of cate that | | | plan to get from
t if continued or | | | | | | | | | | | | Action | s (list a | all) | | | Actio | nee | Sch | edule | Cost (\$K) | | 1) Establish | n safety class | | | | | G. | A | 6 m | onths | 200 | | nuclear, pip | 2) Establish code applicability (ASME pressure vessel, nuclear, piping, QA) GA/URS-WD | | | | | | | | | | | | DDN(s) Supported: C.11.02.02, C.11.02.12, C.11.02.13, C.11.02.14, N.11.02.13, N.11.02.14 | | | | | | | | | | | | Subject Matter Expert Making Determination: Greg Walz | | | | | | | | | | | Date: 12-8-08 Originating Organization: Washington Division of URS | | | | | | | | | | | ### Additional Basis Sheet(s) Basis (continued): However, critical functions and/or characteristics for a duct/insulation system have not been proven for the service conditions for NGNP. Analytical or experimental data testing the proposed configuration is not known to exist. Additionally, the critical functions of the duct/insulating system
have not been finalized with regard to the following: - Safety Class and Code applicability final determination for the safety classification for the hot leg helium duct is needed to address plant licensing. Is credit for leak before break needed to support plant licensing, e.g., to preclude a total cross vessel failure (hot and cold duct) from consideration? - Leak detection criteria and capability including that required to support credit for before break if needed, are critical characteristics that need to be defined for the specific configuration. - Inspectability of welds if necessary, and required weld examinations are critical characteristics that pose a challenge for the co-axial hot and cold leg configuration with internal and external insulation. - Inspectability of insulation: determine critical thickness of insulation, which is subject to erosion, and effect on overall system performance - Stress Analysis detailed stress analysis of the specific configurations under consideration for NGNP have not been performed, including differential temperature expansion. - Accident Conditions Design basis excursion pressures and temperatures to which the ductwork may be subjected have not been defined. | Additional Action Sheet(s) | | | | | | | | | | | |---|-----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | Determine thermal and mechanical properties of duct material | GA/URS-WD | | | | | | | | | | | 4) Determine thermal and mechanical properties of insulation material | GA/URS-WD | | | | | | | | | | | 5) Duct material stress testing under design basis event conditions | GA/URS-WD | | | | | | | | | | | 6) Establish conditions of service | GA | | | | | | | | | | | 7) Material selection | GA/URS-WD | | | | | | | | | | | | | | TRI | Rating S | Sheet | | | | |--|------------------------------------|------------------|--------------------------|-------------------|-----------------------|-----------|-------------|---------------------------| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-3.2 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/Struct | ure ⊠ Com | nponent | | Technology | | Title: Hot | t Duct and Insi | ulation | Between | Reactor and | d Steam Genera | ator | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | HPS | □BCS | | □ВОР | | ASSCT: Parent: | | | | | | WBS: | | 3310 | | Technology Readiness Level | | | | | | | | | | | | | | Lower
g Level | Current
Rating Lev | 'el | | kt Higher
ing Level | | Generic
(abbreviate | | nitions | | ication
ulated | Proof of princip | | | enstrated at
ech scale | | TRL | | | | 2 | 3 | | 4 | | | Basis for R | | ` | | | n additional she | | | | | sheet for TI | RL 2. | | | · | f the action item | s identii | fied in the | TRL rating | | | lan to get from
if continued or | | | | | | | | | | Action | s (list a | ıll) | | Actionee | Sch | edule | Cost (\$K) | | 1) Erosion | corrosion acce | lerated | wear testi | ng | GA/URS-
WD | , | | \$180 | | 2) Environn | nental qualificat | ion of d | luct and in | sulation | GA/URS-
WD | | | | | DDN(s) Su C.11.02.13 | pported: C.1
, C.11.02.14, N | | , C.11.02.
13, N.11.0 | - | hnology Case | File: | | | | | atter Expert Ma | | | | g Walz | | | | | Date: 12 | -3-08 | 0 | riginating | Organizatio | n: Washingt | on Divi | sion of LIF | 3.5 | | Additional Action Sheet(s) | | | | | | | | | | | |-----------------------------------|-----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 3) Upfront CFD Analysis | GA/URS-WD | | | | | | | | | | | 4) Upfront FEA Analysis | GA/URS-WD | | | | | | | | | | | 5) Hot to cold leg leak detection | GA/URS-WD | | | | | | | | | | | 6) Insulation connection method | GA/URS-WD | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |--|---|---------|-------------|------------------|-------|-----------------------------|-----------|------------------------------------|-------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-3.3 | Rev | ision: | 1 | | | ☐ Area | □ Syst | em | □ Subs | ystem/St | ructi | ure ⊠ Coi | mponent | | Technology | | | Title: Ho | t Duct and Insi | ılation | Between | Reactor | and | Steam Gener | ator | | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | □ BCS | | □ВОР | | | ASSCT: Parent | | | | | nt: | | V | /BS: | 3310 | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Curren
Rating Le | | | xt Higher
ting Level | | | Generic (abbreviate | | nitions | Proof o | f principa | al | Demonstrated at bench scale | | Demonstrated at experimental scale | | | | TRL | | | | 3 | | 4 | | | 5 | | | Basis for R | ating | (Cl | heck box i | f continue | ed o | n additional sh | eets) | | | | | sheet for TI Outline of p | will be achieved RL 3. Dolan to get from a first continued on | current | level to ne | ext level. | | the action iten | ns identi | fied in the | e TRL rating | | | ` | | | | <u> </u> | | Actionee | Sch | edule | Cost (\$K) | | | 1) Hot duct and insulation materials property tests including: Room temperature and high temperature material properties verification, Environmental GA/URS- WD Excluding INL and | | | | | | | | 610 – 810
Excluding | | | | DDN(s) Su | pported: C.1
, C.11.02.14, N | 1.02.02 | | | Tec | hnology Case | File: | | | | | | | | | | Greg | Walz | | | | | | | Subject Matter Expert Making Determination: Greg Walz Date: 12-3-08 Originating Organization: Washington Division of URS | | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |--------------------------------------|-----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 2) Component level test | GA/URS-WD | | | | | | | | | | | 3) Life cycle cost analysis | GA/URS-WD | | | | | | | | | | | 4) RAMI analysis | GA/URS-WD | | | | | | | | | | | 5) Acoustic and Flow vibrations test | WD & SME | | | | | | | | | | | 6) Creep analysis | WD & SME | | | | | | | | | | | 7) Endurance limit analysis | Becht NS | | | | | | | | | | | 8) ALARA analysis | GA/URS-WD | | | | | | | | | | | 9) LIMIT analysis | Becht NS | | | | | | | | | | | | | | TRI | L Rating | Sheet | | | | |
--|---|---------|--------------|-----------------------|-------------|------------------------------------|--------|-----------------------------|----------------------| | Vendor: | GA | Do | cument Nu | ımber: | SSC | -3.4 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/Strud | cture | ⊠ Comp | onent | T | echnology | | Title: Hot | Duct and Insi | ulation | Between | Reactor ar | d Steam | n Generat | or | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | HPS 🗆 BCS [| | | | □ВОР | | ASSCT: Parent: | | | | | | | V | /BS: | 3310 | | Technology Readiness Level | | | | | | | | | | | Next Lower
Rating Level | | | | | Ra | Current ating Leve | : | | t Higher
ng Level | | Generic (abbreviate | | nitions | | strated at
h scale | _ | Demonstrated at experimental scale | | Demonstrated at pilot scale | | | TRL | | | | 4 | | 5 | | | 6 | | Basis for Ra | ating | (C | Check box it | f continued | on additi | ional shee | ts) | | | | sheet for TF | | | | | of the ac | tion items | identi | fied in the | TRL rating | | | lan to get from
if continued or | | | | | | | | | | | Action | s (list | all) | | Ac | tionee | Sc | hedule | Cost (\$K) | | 1) FEA ana | | | | | GA/L | JRS-WD | • | 1 year | 367 - 417 | | - Stress analysis to optimize physical configuration 2) CFD analysis to optimize physical configuration - including insulation performance and flow conditions in the hot and cold duct sections (Cont.) GA/URS-WD | | | | | | | | | | | DDN(s) Su | DDN(s) Supported: C.11.02.02, C.11.02.12,
C.11.02.13, C.11.02.14, N.11.02.13, N.11.02.14 | | | | | | | | | | | atter Expert Ma | | | | g Walz | | | | | | Date: 12-3-08 Originating Organization: Washington Division of URS | | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |-------------------------------------|----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 3) Sub-system level test | URS-WD | | | | | | | | | | | 4) Final thermal expansion analysis | URS-WD | | | | | | | | | | | | | | TRI | L Ratir | ng S | Sheet | | | | |--|---|-----------|----------------|------------------------|-------|-------------------------|----------|-------------|------------------------------| | Vendor: | GA | Doo | cument Nเ | ımber: | | SSC-3.5 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/S | truct | ure ⊠ Com | ponent | | Technology | | Title: Ho | t Duct and Insi | ulation | Between | Reactor | and | l Steam Genera | tor | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS [| ⊐ BCS | | □ВОР | | | ASSCT: Parent: | | | | | W | /BS: | 3310 | | | Technology Readiness Level | | | | | | | | | | | Next Lower
Rating Level | | | | | | Current
Rating Leve | əl | | xt Higher
ing Level | | Generic (abbreviate | | nitions | Demon experime | strated a
ental sca | | Demonstrate pilot scale | | | onstrated at
eering scale | | TRL | | | | 5 | | 6 | | | 7 | | Basis for R | ating | (C | heck box i | f continu | ed o | n additional shee | ets) | | | | sheet for TI | | | | · | | f the action items | s identi | fied in the | e TRL rating | | • | if continued or | | | | • | | | | | | | Action | s (list a | all) | | | Actionee | Scl | hedule | Cost (\$K) | | Testing model | of integrated s | ystem ι | using 1/10 | scale | | GA/URS-WD | 1 | year | 545 - 795 | | a) Measure parameters needed to validate models and observe scale model performance | | | | | | GA/URS-WD | | | | | method | al end (nozzle)
//allowable nozz | le load | s | | | | | | | | C.11.02.13 | DDN(s) Supported: C.11.02.02, C.11.02.12, C.11.02.13, C.11.02.14, N.11.02.13, N.11.02.14 | | | | | | | | | | | atter Expert Ma | | | | | ı Walz | | | | | Date : 12 | <u> </u> | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | |---|----------|----------|------|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost | | | | | | | | c) Evaluate methods to conduct in-service inspections | URS-WD | | | | | | | | | | d) Establish and validate installation techniques | URS-WD | | | | | | | | | | Conduct risk assessment to determine extent of CTF testing requirements | URS-WD | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|---------|------------|----------|-------|-----------------------------------|---------|-----------------------------|----------|------------------------------------| | Vendor: | Vendor: GA Document Num | | | | 19 0 | SSC- | 3.6 | Revision: | | 1 | | □ Area | | | | | truct | | | | | echnology | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | uiation | Detween | Reacto | anu | Steam | General | OI . | | | | Description: The hot duct is an assembly of insulation and ducting through which the helium coolant exiting the reactor core at 950°C is transported to the steam generator. The ducting is located within the cross vessel and has a co-axial configuration with the cross vessel. The "cold" helium at 490°C exiting the steam generator is returned to the reactor vessel through the annular flow path between the hot duct and cross vessel. The nominal peak operating temperature of the hot duct is 950°C, but the hot duct could be exposed to somewhat higher temperatures due to hot streaking of the helium exiting the core. Considered insulation will be both internal and external to the duct, consistent with assumptions made in GA Report 911105/0. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | | BCS | | □ВОР | | | ASSCT: | | | Pare | ent: | WBS: | | | /BS: | 3310 | | Technology Readiness Level | | | | | | | | | | | | Next Lower
Rating Level | | | | | | Current
Rating Level | | Next Higher
Rating Level | | | | Generic Definitions Demonstrated at (abbreviated) pilot scale | | | | | at | Demonstrated at engineering scale | | | Tested a | nd qualified | | TRL 6 | | | | | | 7 | | | | 8 | | Basis for R | | • | heck box i | | | | |
 | | | A TRL of 7 will be achieved on the basis of completion of the action items identified in the TRL rating sheet for TRL 6. | | | | | | | | | | | | Outline of plan to get from current level to next level. (Check box if continued on additional sheets) ⊠ | | | | | | | | | | | | Actions (list all) | | | | | | Acti | onee | Schedule | | Cost (\$K) | | 1) Integrated CTF testing (as a part of a lar | | | | ger test | | GA/UI | RS-WD | | Years | 500 | | effort 2) Validate concept of in-service inspection | | | | 1 | | GA/UI | RS-WD | (coordinate with others) | | (INL/BEA
scope not
included) | | · | | | | | | GA/UI | RS-WD | | | , | | 3) Test uniformity of duct heating | | | | | | | | | | | | DDN(s) Supported: C.11.02.02, C.11.02.12, C.11.02.13, C.11.02.14, N.11.02.13, N.11.02.14 | | | | | | | | | | | | Subject Matter Expert Making Determination: Greg Walz | | | | | | | | | | | | | Date: 12-3-08 Originating Organization: Washington Division of URS | | | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | |----|--|-----------|----------|------|--|--|--|--|--|--| | | Actions (list all) | Actionee | Schedule | Cost | | | | | | | | 4) | Validate concept of cold to hot leg leak detection | GA/URS-WD | | | | | | | | | | 5) | Validate analytical testing based on risk assessment - FEA simulations validation - CFD simulations validation | GA/URS-WD | | | | | | | | | 4.4 SSC-4a Reactor Core Assembly and SSC-4b Reactor Graphite Elements Reactor Core Assembly, TRL Rating Sheets, TRL 5 through 7 Reactor Graphite Elements, TRL Rating Sheets, TRL 6 and 7 Technology Development Road Maps | TRL Rating Sheet | | | | | | | | | | | | |--|-----------------|-----|-----------|-----------|-----|--|---|--|-----------------------------|--------------------------------------|--| | Vendor: | GA | Doo | cument Nu | ımber: | | SSC | -4a.1 | Rev | ision: | 1 | | | ☐ Area | | | ystem/S | truct | ure | □ Co | mponent | |] Technology | | | | Title: Read | ctor Core | | | | | | | | | | | | Description: The primary functions of the Reactor Core are to generate high temperature heat using nuclear fission, transfer the heat to the helium coolant, and control radiation from the core. The Reactor Core consists of fuel elements, inner and outer reflector elements, upper reflector elements, and lower reflector elements (including flow distribution elements). All of these elements are hexagonal-shaped blocks manufactured from nuclear grade graphite. In terms of SSC categorization, the permanent side reflector is assumed to be part of Reactor Internals. (Cont. on additional description sheet) | | | | | | | | | | | | | Area: | | | | | | | | □ВОР | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Low
Rating Le | | | | | | Current
Rating Level | | | Next Higher
Rating Level | | | | | | | | • | | | Components verified at experimental scale | | | Subsystem verified
at pilot scale | | | TRL 4 | | | | | | 5 | | | | 6 | | | Basis for Rating (Check box if continued on additional sheets) | | | | | | | | | | | | | The testing programs to support design of the Ft. St. Vrain (FSV) reactor and the operational data base from FSV justify a high TRL level for this system. However, FSV used grades H-327 and H-451 graphite that are no longer available and the NGNP prismatic core design will likely adopt one of the new grades of graphite that are under development (e.g., PCEA, NBG-17 or NBG-18), as described in the NGNP Graphite Technology Development Plan prepared by INL. (Cont.) Outline of plan to get from current level to next level. | | | | | | | | | | | | | | if continued on | | | | • | | | | | | | | Actions (list all) | | | | | | Acti | ionee | Schedule | | Cost (\$K) | | | Perform thermal/flow testing of individual fuel a reflector elements. | | | | | t | DOE | Labs | 1 year after
start of final
design | | 3,000 | | | Perform detailed CFD modeling of individual and reflector elements. | | | | dual fuel | | Vendor 2 years after
start of final
design | | | final | 400 | | | DDN(s) Supported: C.11.03.03, C.11.03.04, C.11.03.41, C.11.03.42, C.11.03.43, C.11.03.44 | | | | | | | | | | | | | Subject Matter Expert Making Determination: Matt Richards | | | | | | | | | | | | | Date: 12-8-08 Originating Organization: General Atomics | | | | | | | | | | | | ## **Additional Description Sheet(s)** ## Description: The principal fuel elements are in the form of a right hexagonal prism, 793 mm high and 360 mm across the flats. The two other types of fuel elements are those with control-rod channels and those with reserve-shutdown channels. The active core (fueled region) consists of 102 fuel columns with 10 blocks per column, comprising a 3-row annular region. The active core is surrounded by prismatic blocks that form the upper, lower, inner, and side reflectors. Some of the columns in the outer reflector and active core (and possibly the inner reflector, depending on the final core design) contain channels for controls rods. Some of the columns in the active core also contain channels for reserve shutdown material. # Additional Basis Sheet(s) ## Basis: In addition, the NGNP core configuration is significantly different from FSV (annular core for NGNP vs. cylindrical core for FSV and 10-block high core for NGNP vs. 6-block high core for FSV). For these reasons, the starting TRL level is judged to be 5 for this system. A TRL level of 6 is achieved after test programs to satisfy the following DDNS are successfully completed: C.11.03.03 (Core Element Dynamic Strength Data), C.11.03.04 (Core Element Failure Mode Data), C.11.03.41 (Fuel Element Channel Flow Data), C.11.03.42 (Control Rod Flow Channel Data). | Additional Action Sheet(s) | | | | | | | | | | | | |---|----------|---|------------|--|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | | Perform mechanical testing of individual fuel and reflector elements. | DOE Labs | 1 year after
start of final
design | 7,000 | | | | | | | | | | 4. Perform detailed finite-element stress analyses of individual fuel and reflector elements. | Vendor | 2 years after
start of final
design | 400 | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|--|---|---|--|------------------------------------|--|--|---|--|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | S | SC-4a.2 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Stru | cture | □ Co | mponent | |] Technology | | | | Title: Read | tor Core | | | | | | | | | | | | Description: The primary functions of the Reactor Core are to generate high temperature heat using nuclear fission, transfer the heat to the helium coolant, and control radiation from the core. The Reactor Core consists of fuel elements, inner and outer reflector elements, upper reflector elements, and lower reflector elements (including flow distribution elements). All of these elements are hexagonal-shaped blocks manufactured from nuclear grade graphite. In terms of SSC categorization, the permanent side reflector is assumed to be part of Reactor Internals. (Cont. on additional description sheet) | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: | | | Parent: | | | V | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic
(abbreviated | | nitions | at exp | ents verified
erimental
cale | s s | ubsystem
at pilot s | | | em verified at
neering scale | | | | TRL | | | | 5 | | 6 | | | 7 | | | | Basis for Ra | | • | | continued | | | | | \boxtimes | | | | been perfor
C.11.03.41,
completed t
Crossflow T
Support Pre
Reflector Pr | hieved for
this a
med for the ind
C.11.03.42, Co
o satisfy the fol-
est Data), C.17
essure Drop and
ressure Drop a | ividual
3.11.03
Ilowing
I.03.46
d Flow
nd Flov | fuel and re
.43, C.11.0
DDNs: C.
(Core Flue
Mixing Date
v Distribution | eflector eler
03.44. To a
11.03.01 (0
ctuation Te
ta), C.11.03
on). | nents
dvand
Core (
st Dat | to satisfy
ce to TRL
Column Vit
ta), C.11.0 | DDNs C.
7, testing
pration Da
3.43 (Bot | 11.03.03
prograr
ata), C.1
tom Ref | 3, C.11.03.04,
ns must be
1.03.45 (Core
lector/Core | | | | | lan to get from
if continued on | | | | | | | | | | | | | Action | s (list a | all) | | Α | ctionee | Sched | dule | Cost (\$K) | | | | 1. Perform multiple-block testing and to obtain core column vibration data. DOE Labs 2 years after start of final design 4,000 | | | | | | | | | | | | | 2. Perform | 2. Perform detailed modeling of core vibrations. Vendor 3 years after start of final design | | | | | | | | | | | | C.11.03.46 | | | | | | | | | | | | | | tter Expert Ma | | | | | hards | | | | | | | Date: 12- | -8-08 | C | Originating | Organizat | ion: | Genera | l Atomics | | | | | # **Additional Description Sheet(s)** ## Description: The principal fuel elements are in the form of a right hexagonal prism, 793 mm high and 360 mm across the flats. The two other types of fuel elements are those with control-rod channels and those with reserve-shutdown channels. The active core (fueled region) consists of 102 fuel columns with 10 blocks per column, comprising a 3-row annular region. The active core is surrounded by prismatic blocks that form the upper, lower, inner, and side reflectors. Some of the columns in the outer reflector and active core (and possibly the inner reflector, depending on the final core design) contain channels for controls rods. Some of the columns in the active core also contain channels for reserve shutdown material. | Additional Action | Sheet(s) | | | |---|----------|---|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 3. Perform mock-up testing to obtain data for horizontal cross flow. | DOE Labs | 2 years after
start of final
design | 3,000 | | 4. Perform detailed CFD analyses of cross flow. | Vendor | 3 years after
start of final
design | 200 | | 5. Perform mock-up testing to obtain data for core flow fluctuations and hot streaks. | DOE Labs | 2 years after
start of final
design | 5,000 | | 6. Perform CFD analyses of core flow fluctuations and hot streaks. | Vendor | 3 years after start of final design | 400 | | r | | | | | | | | | | | | |--|---|--------|--------------|-------------------|------------------------------|----------------|----------------------|--------|-------------------------|---------------------------|--| | TRL Rating Sheet | | | | | | | | | | | | | Vendor: | GA | Do | cument Nu | mber: | | SSC-4 | la.3 | Rev | ision: | 1 | | | □ Area | ⊠ Syste | em | ☐ Subs | ystem/S | truct | ure | □ Com | ponent | |] Technology | | | Title: Read | ctor Core | | | | | | | | | | | | Description: The Reactor Core consists of fuel elements, inner and outer reflector elements, upper reflector elements, and lower reflector elements (including flow distribution elements). All of these elements are hexagonal-shaped blocks manufactured from nuclear grade graphite. In terms of SSC categorization, the permanent side reflector is assumed to be part of Reactor Internals. The principal fuel elements are in the form of a right hexagonal prism, 793 mm high and 360 mm across the flats. The two other types of fuel elements are those with control-rod channels and those with reserve-shutdown channels. The active core (fueled region) consists of 102 fuel columns with 10 blocks per column, comprising a 3-row annular region. The active core is surrounded by prismatic blocks that form the upper, lower, inner, and side reflectors. Some of the columns in the outer reflector and active core (and possibly the inner reflector, depending on the final core design) contain channels for controls rods. Some of the columns in the active core also contain channels for reserve shutdown material. | | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: | | | Pare | ent: | | | W | /BS: | | | | | | | Techno | logy Re | adin | ess Lev | el | | | | | | | | | | Lower
g Level | | | Current
ting Leve | el | | ext Higher
ating Level | | | Generic
(abbreviate | Defin
d) | itions | | d at pilot
ale | t Verified at engineering sc | | · · · · | | em tested and qualified | | | | TRL | | | | 6 | | | 7 | | | 8 | | | Basis for R | | | Check box if | | | | | | | | | | | hieved for this s
erformed to sati | | | | | | | | and det | ailed modeling | | | | lan to get from a if continued on | | | | - | | | | | | | | Actions (list all) Actionee Schedule Cost (\$K) | | | | | | | | | | | | | testing to co | instrumented to
onfirm flow distr
s, and mechanic
cifications. | ibutio | ns, tempera | ture | tup | GA/NO
opera | | TBI | D | TBD | | | C.11.03.46 | | | | | | | / Case F | ile: | | | | | | Subject Matter Expert Making Determination: Matt Richards | | | | | | | | | | | | Date: 12 | -8-08 | | Originating | Organi | zatic | on: G | eneral A | tomics | | | | | TRL Rating Sheet | | | | | | | | | | | | | |--|--|------------------------------------|--|---|----------------------------|----------------------------------|-------------------------------|---------------------------------------|---------------------|---|--|--| | Vendor: | GA | Do | cument Nu | ımber: | | SSC-4 | 4b.1 | Rev | ision: | 0 | | | | □ Area | □ Syst | em | □ Subs | system/S | truct | ture | ⊠ Co | mponent | |] Technology | | | | Title: Grap | hite | | | | | | | | | | | | | | n:
te components
the permanent | | | | | | | | replace | able reflector | | | | Area: | □ NHSS | | □ HTS | | | HPS | | □BCS | | □ВОР | | | | | ASSCT: | | | Pare | nt: | | | W | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | Lower
g Level | | | Curren
ting Le | | | ext Higher
ating Level | | | | Generic
(abbreviate | | nitions | at expe | ent verifi
erimenta
cale | | | onent v
pilot sc | erified
ale | | Component verified at engineering scale | | | | TRL | | | | 5 | | | 6 | | | 7 | | | | Basis for R | ating | ((| Check box i | f continu | ed c | n additio | onal sh | eets) | | | | | | including Ft
However, F
needed for
fuel and ref | ade graphite is a
t. St. Vrain, whi
l-451 graphite i
a block-type No
lector elements | ch use
s no lo
GNP o
manu | ed block gra
onger commore. The 3
ore. The fractured fractured | phite ele
nercially a
0 MWt H
om IG-11 | mer
avai
TTF
0 gi | nts manu
lable and
reactor | ufacture
d a gra
in Oar | ed from F
phite to r
ai, Japar | l-451 gr
eplace∃ | aphite.
H-451 is | | | | | plan to get from
t if continued on | | | | | | | | | | | | | | Action | s (list | all) | | | Actio | nee | Sched | dule | Cost (\$K) | | | | data to adv | test programs ance to TRL 7 | | · | | ign | DOE I | | 3 yea
befo
complet
final de | re
ion of | 2,000 | | | | 2 Domform | ما مدم الممانية | : | : | l aasidan | | DOE I | | 2 yea
befo
complet | re
ion of | 4 500 | | | | condition pe | detailed model
erformance of g
esign margins. | _ | | | | Vend | | final de 1 year b complet final de | efore
ion of | 1,500 | | | | C.11.03.21 | pported: C.11
and C.11.03.23 | 3. | | | | hnolog | | File: | | | | | | | atter Expert Ma | <u> </u> | | | | Richard | | | | | | | | Date: 10 | /30/08 | (| Originating | g Organi: | zati | on: G | Seneral | Atomics | | | | | ## Basis: For NGNP, new nuclear-grade graphites are being developed and qualified, including grades PCEA, NBG-17 and NBG-18 that can be used for a block-type core. Because of the extensive experience base with the manufacture and irradiation of nuclear-grade graphite, a TRL level of 6 is judged to be appropriate for this component. A TRL level of 7 is achieved after the requisite design data have been obtained for the new graphite. These data are specified in the following Design Data Needs (DDNs): C.11.03.11 (Graphite Multiaxial Strength Data), C.11.03.12
(Graphite Fatigue Data), C.11.03.13 (Graphite Mechanical Properties Data), C.11.03.14 (Graphite Irradiation Induced Dimensional Change Data), C.11.03.15 (Graphite Irradiation Induced Creep Data), C.11.03.16 (Graphite Thermal Properties Data), C.11.03.17 (Graphite Fracture Mechanics Data), C.11.03.18 (Graphite Corrosion Data), C.11.03.19 (Graphite Corrosion Data for Methods Validation), C.11.03.20 (Graphite Destructive and Nondestructive Examination Data), C.11.03.21 (Graphite Coke Source Qualification), and C.11.03.23 (Graphite Oxidation Data for Postulated Accidents). These DDNs will be satisfied by completion of the graphite technology development plan described in INL document PLN-2497, Rev. 0. Note: Another possible strategy is to startup the NGNP without having obtained the complete data base as defined by the above DDNs and use data obtained during the startup phase (either from NGNP operation or ongoing testing at DOE laboratories) to satisfy some elements of these DDNs. | TRL Rating Sheet | | | | | | | | | | | | |--|--|-------------------------------|---|---------------------------------|------------|-------------------------------|-----------------|---------------------------|---------------------|-------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-4b.2 | | Rev | ision: | 0 | | | □ Area | □ Syst | em | □ Subs | ystem/St | ruct | ure ⊠ C | ompo | onent | |] Technology | | | Title: Grap | hite | | | | | | | | | | | | Description: The graphite components of the reactor system are the core (fuel elements and replaceable reflector elements), the permanent side reflector, and the core support structure. | | | | | | | | | | | | | Area: | □ NHSS | | | HPS | | BCS | | □ВОР | | | | | | ASSCT: | | | Parei | nt: | | | W | BS: | | | | Technology Readiness Level | | | | | | | | | | | | | | | Lower
g Level | | Curre
Rating L | | | | ext Higher
ating Level | | | | | Generic
(abbreviate | | nitions | Compone
at pilo | ent verific
ot scale | ed | Component at engineeri | | | • | em tested and qualified | | | TRL | | | | 6 | | 7 | | | | 8 | | | Basis for Ra | | • | | | | n additional s | | , | | | | | graphite. T
C.11.03.11
graphite ted | chieved for this of
the required desorthrough C.11.0
Chnology develo | sign dat
3.21 ar
opment | ta are desc
nd C.11.02
plan desci | cribed in 1.23. The ribed in II | the tese [| following Des
DDNs will be | ign D
satist | oata N
fied by | leeds (I
y compl | DDNs): | | | | plan to get from
tif continued or | | | | | | | | | | | | | Action | s (list a | all) | | | Actionee | 5 | Sched | lule | Cost (\$K) | | | 1. Perform instrumented tests as part of NGNP startup testing to confirm physical, mechanical, thermal, and chemical properties. Perform inspections of selected fuel and reflector elements at the end of startup testing. Vendor/ Operator Startup Phase | | | | | | | | | | | | | DDN(s) Su | · · | | \ | | | hnology Cas | e Fil | e: | • | | | | | atter Expert Ma
/30/08 | | eterminat
riginating | | | Richards on: Genera | al Δtr | nmice | | | | | שמוב. וט | 100100 | J | rigiliatilig | Jugariiz | Latic | ii. Genera | או אונ | כטוווע | | | | NGNP Technology Development Road Mapping Report 1282008 5:37 PM Revision 1 # SSC04b- Reactor Graphite Technology Roadmap 4.5 SSC-5 Reactor Pressure Vessel/Vessel Cooling System TRL Rating Sheets, TRL 5 through 7 **Technology Development Road Map** | | TRL Rating Sheet | | | | | | | | | | | | |--|--|---|--|---|--|-----------------------------------|-----------------------|--|--|--|--|--| | Vendor: | GA | Doo | cument Nu | ımber: | SSC-5.1 | Rev | ision: | 1 | | | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Struct | ture □ Cor | nponent | | Technology | | | | | | Title: Rea | actor Pressure | Vesse | el (RPV) | | | | | | | | | | | Description: The RPV houses the reactor, the reactor internals, and the reactor support structure. The RPV consists of a main cylindrical section with hemispherical upper and lower heads. The upper head, which is bolted to the cylindrical section, has penetrations for the neutron control assemblies and invessel flux monitoring unit. The lower section, which is welded to the cylindrical section, has penetrations for the Shutdown Cooling System, the In-Service Inspection access, and source range neutron detectors. For a 600 MWt prismatic NGNP, the RPV would be larger in diameter (about 7.2 m I.D) than most LWR vessels, but the wall thickness would be comparable. A direct vessel cooling system is used in the NGNP design to keep maximum vessel temperatures within ASME code limits. | | | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic (abbreviate | | nitions | | ent verified
ch scale | Component v
at engineering | | _ | stem verified
pilot scale | | | | | | TRL | | | | 4 | 5 | | | 6 | | | | | | Basis for R | | • | | | n additional she | | | \boxtimes | | | | | | the materia
as the material
ASME code
vessels, but
(Cont.) | ed in GA reporal of construction erial used for certain the RPV for the the wall thicks | n for th
urrent (
r a 600
ness w | e NGNP F
generation
D-MWt pris
ould be co | RPV. SA-50
LWR RPVs
matic NGNF
mparable, a | 8/533 steel has
, and it has bee
v would be larg | an exte
en codifi
er in dia | nsive exped in Second | perience base ction III of the an most LWR | | | | | | | plan to get from
if continued or | | | | | | | | | | | | | | Action | s (list a | all) | | Actionee | Sch | edule | Cost (\$K) | | | | | | the VCS of
thermal-hyd
temperature
temperature
Analyses wand expect | 1. Develop RPV and VCS design requirements and the VCS conceptual design. This activity will include thermal-hydraulic analyses to calculate RPV temperatures and to assess the sensitivity of RPV temperatures to key parameters such as emissivity. Analyses will also be performed to define the design and expected helium impurity levels specific to (Cont.) | | | | | | | | | | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | | | Subject Matter Expert Making Determination: John Saurwein | | | | | | | | | | | | | | Date: 11 | -27-08 | 0 |)riginating | Organizatio | on: General | Atomics | | | | | | | ### Basis: required size are within the capabilities of a major forging supplier (Japan Steel Works). Use of a high-alloy steel with higher temperature capability would place less burden on optimizing the reactor design, but such materials pose a significant level of programmatic risk because of their very limited experience base for nuclear applications, lack of approval in Section III of the ASME code, and the lack of a credible source of manufacture. GA has also concluded that it will be necessary to include an active vessel cooling system (VCS) in the NGNP design to ensure with high confidence that peak vessel operating temperatures are below the ASME code limit of 371°C for SA508/533 steel. Calculations performed by KAERI and presented in GA Report 911118 suggest that active vessel cooling may not be required if the reactor core inlet temperature is limited to 490°C, but the confidence level associated with the calculations was 50% and the RPV operating temperature margin was relatively small. The small operating temperature margin is a concern given that creep effects may need to be considered for an NGNP RPV fabricated from SA-508/533 if the operating metal temperatures are pushing against the 371°C boundary and the design lifetime of the RPV is very long (e.g., 60 years). Consequently, the VCS should be designed to keep maximum vessel operating temperatures well below 371°C. Although, previous MHR designs have not included a VCS, the system is not envisioned to be particularly complex or to require development of any new technology. However, because of the importance of the system, it is expected that design verification testing of the RPV/VCS system will be necessary to
advance the TRL level of the RPV/VCS system to 7. Although there is a sufficient mechanical properties database for SA508/533, there is limited data available on the thermal aging effects on the mechanical properties, so additional information is needed on long-term aging effects. In particular, no data is available on the effects of impure helium on the long-term corrosion and mechanical properties of this material. Consequently, additional data on thermal aging and environmental effects are considered to be needed to support licensing. Also, as discussed in INL document PLN-2803, INL and ORNL have identified creep deformation as a potential concern for the NGNP SA-508/533 RPV and have recommended an extensive program of stress-rupture testing to address this concern. This concern derives from the 60-year design lifetime for the RPV and the assumption that the temperature of the RPV will be about 350°C during normal reactor operation. In summary, GA has assigned a technology readiness level (TRL) of 5 to the RPV based on the extensive experience base for SA508/SA533 as the material of construction for current generation LWR RPVs and codification of this material in Section III of the ASME code. GA does not consider long-term creep effects to be a potential problem for the NGNP RPV based on the assumption that the VCS can be designed to keep RPV temperatures well below 350°C during normal reactor operations. Further, although some testing will be needed for confirmation and licensing purposes, GA does not believe that there are likely to be any significant deleterious effects of impure helium on the mechanical properties of the SA-508/533 vessel based on the experience with 2.25Cr-1Mo steel in the HTTR. | Additional Action | Sheet(s) | | | |---|---|--|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | the NGNP design and operating conditions. | | | | | 2. Define required SA-508/533 testing program. This activity will involve preparation of an NGNP RPV materials research and development plan that is specific to the NGNP RPV/VCS conceptual design developed in Action 1. This plan will be based on INL document PLN-2803; however, it is believed that many of the tests recommended in PLN-2803 will be determined to be unnecessary because the VCS design will keep RPV temperatures well below 350°C during normal reactor operations. | GA, INL, and
ORNL | 4 months
starting
about one
year into CD | 350 | | 3. Conduct SA-508/533 testing in accordance with the NGNP RPV materials research and development plan from action 2 | INL, ORNL,
and/or
commercial
materials | 2.5 years
starting as
soon as the
testing | 9000 | | | testing laboratories | program has been defined | | | TRL Rating Sheet | | | | | | | | | | | | |--|--|--|---|--|-----------------------------------|--------------------------------------|------------------------------|--|--------------------------------|--|--| | Vendor: | GA | Doc | :ument Nเ | | SSC | -5.2 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | system/Struc | ture | □ Com | ponent | | Technology | | | | Title: Re | actor Pressure | Vesse | l (RPV) | | | | | | | | | | Description: The RPV houses the reactor, the reactor internals, and the reactor support structure. The RPV consists of a main cylindrical section with hemispherical upper and lower heads. The upper head, which is bolted to the cylindrical section, has penetrations for the neutron control assemblies and invessel flux monitoring unit. The lower section, which is welded to the cylindrical section, has penetrations for the Shutdown Cooling System, the In-Service Inspection access, and source range neutron detectors. For a 600 MWt prismatic NGNP, the RPV would be larger in diameter (about 7.2 m I.D) than most LWR vessels, but the wall thickness would be comparable. A direct vessel cooling system is used in the NGNP design to keep maximum vessel temperatures within ASME code limits. | | | | | | | | | | | | | Area: ⊠ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | Lower
g Level | | Current ating Leve | el | | xt Higher
ing Level | | | | Generic
(abbreviate | | nitions | at expe | ent verified
erimental
cale | | onent ve
pilot scal | | | nent verified
neering scale | | | | TRL | | | | 5 | | 6 | | | 7 | | | | Basis for R | | • | | f continued of | | | | | | | | | RPV/VCS stemperatur necessary support final Outline of p | chieved when the system have be les during normatesting programmal design of the loan to get from | en defii
al react
for SA
RPV/V
current | ned and a
or operation
-508/533 h
CS and to
t level to no | conceptual on to less that has been de support NG ext level. | design a
an 350°C
fined and | s been de
C with ade
d perform | evelope
equate
ned, an | ed that lin
margin, a
d the data | nits RPV
and (2) the | | | | (Check box | c if continued on | additio | onal sheets | s) 🛛 | | | | | | | | | Actions (list all) Actionee Schedule Cost (\$K) | | | | | | | | | | | | | | 1. Develop the final design of the RPV, and prepare and issue the procurement specifications for the RPV GA Starting early in FD | | | | | | | | | | | | DDN(s) Su | pported: New | DDN n | eeded | Te | hnolog | y Case F | ile: | | | | | | Subject Matter Expert Making Determination: John Saurwein | | | | | | | | | | | | | Date: 11 | -27-08 | 0 | riginating | Organizati | on: C | Seneral A | tomics | | | | | | Additional Action | Sheet(s) | | | |--|---|--|---| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Develop the detailed design of the RPV/VCS and confirm that the design satisfies all ASME code rules for the RPV. Perform analyses to verify with high confidence that the maximum RPV temperatures will be within ASME code limits for SA-508/533 with adequate margin to eliminate concerns about creep effects over a 60-year lifetime. | GA | 1 year starting
about 1.5
years into
NGNP FD | 700 | | 3. Conduct design verification testing of an engineering-scale model of the vessel and vessel cooling system. It is anticipated that design verification testing of the RPV/VCS system will be performed concurrently with design verification testing of the reactor core as discussed in the Test Plan for the reactor core assembly (GA Test Plan 911135). | INL CTF Other alternatives include Wyle Laboratories and perhaps GA | 2 years, must
be completed
about 2 years
prior to start of
NGNP startup
testing | 6,000 (incrementa I cost of RPV/VCS testing is estimated at about \$1M) | | The first part of this activity will be to design the test and to prepare the Test Specification. However, it is anticipated that the engineering-scale model will include a heat source and will simulate the vessel, core barrel, permanent side reflector, and the upper and lower plenums to the extent necessary to precisely represent the flow path(s) for direct vessel cooling and the potential paths for in-leakage of primary coolant into the direct vessel cooling flow path(s). The engineering-scale model will include the necessary instrumentation to record vessel temperatures and helium flow rates during the test. | | | | | | | | TRI | L Rating : | Sheet | | | | | |
--|---|---|--|---|---|-------------------------------|-------------------------------------|-------------------------------|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-5.3 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Struc | ture □ Co | mponent | : 🗆 | Technology | | | | Title: Rea | actor Pressure | Vesse | el (RPV) | | | | | | | | | Description: The RPV houses the reactor, the reactor internals, and the reactor support structure. The RPV consists of a main cylindrical section with hemispherical upper and lower heads. The upper head, which is bolted to the cylindrical section, has penetrations for the neutron control assemblies and invessel flux monitoring unit. The lower section, which is welded to the cylindrical section, has penetrations for the Shutdown Cooling System, the In-Service Inspection access, and source range neutron detectors. For a 600 MWt prismatic NGNP, the RPV would be larger in diameter (about 7.2 m I.D) than most LWR vessels, but the wall thickness would be comparable. A direct vessel cooling system is used in the NGNP design to keep maximum vessel temperatures within ASME code limits. | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | Generic
(abbreviate | | nitions | | ent verified
ot scale | Component at engineerir | | | onent tested
I qualified | | | | TRL | | | | 6 | 7 | | | 8 | | | | Basis for R | | | | | n additional sl | • | | | | | | and VCS had characterist model development obtained will design. | chieved when the as been completics and the RP eloped during fire the compute | eted, (2
V temp
nal desi
r and p |) the result
erature dis
ign, and (3
hysical mo | s of the test
stributions pr
) any signific
odels have b | confirm the Vo
edicted using
cant discrepan | CS thermathe detail cies betw | al/hydraul
ed RPV/V
een the r | lic
/CS computer
esults | | | | | olan to get from
if continued or | | | | | | | | | | | (Check box | | | | >) ⊔ | Actionee | Soh | edule | Cost (\$K) | | | | Conduct tes | sting of the RP\ | is (list a | • | al onerating | GA, NGNP | | NGNP | Cost (\$K) Cost to be | | | | environmer
to verify that
and maintat
defined in the
part of this
Specification | environment (i.e., in the NGNP during start-up testing) to verify that the system meets reliability requirements and maintains vessel temperatures within the limits defined in the NGNP technical specifications. The first part of this activity will be to prepare the Test Specification (or alternately to define the test in the NGNP start-up plan). | | | | | | | | | | | | pported: None | 9 | | Ted | hnology Cas | e File: | | | | | | • | atter Expert Ma | aking D | eterminat | i on : Joh | n Saurwein | | | | | | | Date: 11 | -27-08 | 0 | riginating | Organizati | on: Genera | I Atomics | | | | | Rev. 1 # 4.6 SSC-6 Helium Circulator TRL Rating Sheets, TRL 6 and 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | | | | |--|--|----------------------------|-------------|------------------------|-------|-----|---------------|------------------|-------|-----------|----------------------------| | Vendor: | GA | Docu | ment N | lumber: | | | SSC-6.1 | | Re | vision: | 1 | | □ Area | | □ System | \boxtimes | Subsyst | em/S | tru | cture [| □ Com | pone | nt 🗆 | Technology | | Title: Heliun | n Circula | tors (PHTS | , SCS | , SHTS) | | | | | | | | | compressor t | Description: Main Circulator: The NGNP circulator is a variable speed, electric motor-driven axial flow helium compressor that facilitates thermal energy transfer from the reactor core to the steam generator or Intermediate Heat Exchanger (IHX) and, hence, to the external turbo-generator set. | | | | | | | | | | | | Area: □ NHSS ☒ HTS | | | | | | HF | PS | | BCS | 3 | □ВОР | | | ASS | CT: | | Par | ent: | | | | | WBS: | | | | | | Tech | nology R | Readi | ne | ss Level | | | | | | | | | | Next Low
Rating Le | | | | rrent
g Level | | | t Higher
ng Level | | Generic Defir | nitions <i>(al</i> | obreviated) | | em verific
erimenta | | le | Item verit | fied at p
ale | oilot | | verified at
ering scale | | TRL | | | | 5 | | | | 6 | | | 7 | | Basis for Rati | | | • | | | | d on addition | | | | | | The NGNP he for GA. The flow machine motor and an | design pr
running a | oposed by I
at 4500 rpm | Howde | n for the | MHT | GR | ? program | in 1989 | was | a two-sta | age axial | | Outline of pla (Check box if | | | | | /el. | | | | | | | | | Acti | ions (list all | ') | | | | Actionee | | Sche | dule | Cost (\$K) | | 1. Bearing Design Verification: a. Determine static and dynamic axial thrust load capacities, stiffness, and damping coefficients over the operating speed range. b. Determine sensitivity of the associated electronic control system to external disturbances c. Rotor dynamic response to externally induced unbalance loads occurring in the impeller plane of rotation d. Magnitude of drag losses Vendor, INL CTF or PBMR HTF 2012-2013 2,900 | | | | | | | | 2,900 | | | | | DDN(s) Supp M.21.01.03 | oorted: | C.14.01.01, | M.21. | 01.01, | Tec | hn | ology Cas | se File | | | | | | Subject Matter Expert Making Determination: Puja Gupta | | | | | | | | | | | | Date: | | | | | | | | | | | | ## Basis: Further to this, in 1993, Howden also designed the helium circulator for the New Production-Modular High Temperature Gas-cooled Reactor (NP-MHTGR) program. The selected design had radial flow impeller, oil-bath lubricated bearings, submerged motor drive, rotational speed of about 3000 rpm and a maximum power level of approximately 6 MWe. The James Howden Company has designed and built 112 machines for the commercial Advanced Gas Reactor (AGR) plants. Howden has designed a 4 MWe helium circulator to the concept stage for GA. Data on helium circulators are primarily available from component testing performed for Fort St. Vrain and the proposed Delmarva plant. The database has applicability limited to the design of axial compressors and shutoff valves. Considerable operating experience with magnetic bearings in various industrial applications has been accumulated, and covers the size and load range of a circulator of 4 to 5 MWe. Societe de Mecanique Magnetique (S2M), the world's leading manufacturer of magnetic bearings, has some proprietary data under various non-representative conditions. There is also experience with magnetic bearings for use in centrifuge enrichment equipment as part of some classified government programs. Part of this work has recently been declassified. Data on characteristics and performance of AMBs operating in conditions representative of the NGNP MC environment have not been established. There is a lack of data on the reliability of backup "catcher" bearings for vertical rotors to repeatedly support the turning rotor for a limited time when the active magnetic field supporting the rotor is lost. | Additional Action Sheet(s) | | | | | | | | | | | |---|-----------------------------------|-----------|------------|--|--|--|--|--|--|--| |
Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | e. Development testing of alternate bearings, operating procedures, lubricants, and/or materials, if the reference design is unsatisfactory f. Evaluation of aerodynamic load simulation, including decay, in the test rig g. Demonstrate capability of catcher bearings to support the full scale vertical circulator rotor with failed AMBs during the coast down at all steady state, transient pressurized and depressurized operating conditions in helium | | | | | | | | | | | | 2. Scale Model Circulator Aerodynamic Flow Testing: | Vendor,
INL CTF or
PBMR HTF | 2012-2013 | 1,100 | | | | | | | | | a. Determine pressure rise across the compressor as a function of speed and helium flow through the compressor b. Determine overall efficiency including impeller and diffuser efficiency | | | | | | | | | | | | 3. Motor Cooling Design and Insulation Dielectric Strength Verification: a. Measure necessary buffer gas flow to prevent the leakage of radioactive helium into the motor cavity b. Perform flashover tests in air at atmospheric pressure and in helium at three pressures: atmospheric, operating pressure, and an intermediate pressure to obtain flashover data as a function of helium pressure for the various insulation and rectifier components c. Obtain corona start data for the stator insulation versus helium pressure. d. Confirm the satisfactory performance of insulation and diode by test. | Vendor,
INL CTF or
PBMR HTF | 2014 | 550 | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|-----------------------------------|---|---|---------------------------------|-------------------------------|--------------------------------------|-----------------------------|-------------------------------|--------------------------------------| | Vendor: | GA | Do | ocument Nu | ımber: | | SSC | 5-6.2 | Rev | ision: | 1 | | ☐ Area | □ Syst | em | ⊠ Subs | ystem/S | truct | ure | ☐ Comp | onent | |] Technology | | Title: Heliu | ım Circulators | (PHT | S, SCS, SH | TS) | | | | | | | | Description: Main Circulator: The NGNP circulator is a variable speed, electric motor-driven axial flow helium compressor that facilitates thermal energy transfer from the reactor core to the steam generator or Intermediate Heat Exchanger (IHX) and, hence, to the external turbo-generator set. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | | BCS | | □ВОР | | ASSCT: Pare | | | | | | | | V | /BS: | | | | | | Techno | logy Re | adin | ess Le | vel | | | | | | Lower
g Level | | | Next Highe
Rating Leve | | • | | | | | | Generic Definitions Item verifications (abbreviated) | | | | | ot | | em verified a
gineering sca | | Item te | sted and qualified | | TRL | | | | 6 | | | 7 | | | 8 | | Basis for R | ating | (| Check box if | continu | ed o | n addit | ional shee | ets) | | | | (and Section
reliability/avexchanger,
size labyrin | chieved upon su
on 3 of Test Plar
vailability goals
shaft mounted
th shaft seal ha
blan to get from | n 911
for the
moto
ve de | 138). Succe
e componen
r cooling fan
emonstrated | essful co
ets such
es, journa
reliabilit | mple
as in
al an
y/ava | tion of
sulatio
d thrus | these tes
n, diodes,
t AMB, ca | ts woul
motor
tcher b | ld demo
cooling
earings | nstrate
heat
, as well as full | | (Check box | if continued on | addit | tional sheets | s) ⊠ | | | | | | | | | Action | • | | | | | ionee | Sche | edule | Cost (\$K) | | Prototype Circulator Design Verification Buffer Helium Transient Tests Shaft Brake Test Low Speed Test Hot Restart Test Rapid Depressurization Test Endurance Test Acoustic and Vibration Test Spin Test | | | | | | N
Pro
Loc | CTF or
GNP
totype
cation | 2014-2016 25,0 | | 25,000 | | DDN(s) Supported: C.14.01.03, M.21.01.02, M.57.01.02 M.57.01.02 Technology Case File: | | | | | | | | | | | | | atter Expert Ma | king | Determinat | ion: | Puja | Gupta | | | | | | Date : 12 | | | | | | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |---|--------------------|---------------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 2. Extended Duration Testing | INL CTF or
NGNP | 2017 (qt 1,2) | | | | | | | | | | | Prototype | | | | | | | | | | | | Location | | | | | | | | | | | 3. Modified Main Circulator Testing (if necessary) | INL CTF or
NGNP | 2017 (qt 3,4) | | | | | | | | | | | Prototype | | | | | | | | | | | | Location | | | | | | | | | | | 4. Addition Circulators Proof Testing in Support of First | INL CTF or | 2018-2020 | | | | | | | | | | Plant Operation | NGNP | | | | | | | | | | | | Prototype | | | | | | | | | | | | Location | | | | | | | | | | 4.7 SSC-7 Intermediate Heat Exchanger TRL Rating Sheets, TRL 2 through 7 Technology Development Road Map | _ | | | | | | | | | | | |--|---|-----------|------------|--------------------|--------|---------------------|------------------------|------------------|---------------------------|--| | | | | TRI | L Rati | ng S | Sheet | | | | | | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-7.1 | Rev | vision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | Struct | ure 🗆 Co | omponent | : | Technology | | | Title: Com | npact Intermed | iate He | at Exchai | nger (IH | IX) | | | | | | | NGNP prim
primary sid
the primary
in the secon
NGNP cont
NGNP cont
(PCHE) cont | The IHX is a high temperature gas-to-gas heat exchanger that transfers thermal energy from the NGNP primary coolant to a secondary loop. It is subject to temperatures of up to 950°C on the primary side and temperatures 25°C to 50°C lower on the secondary side. The pressure is 7 MPa on the primary side and 7.1 MPa on the secondary side. GA has selected helium to be the working fluid in the secondary loop. The NGNP IHX will have a heat transfer duty of 65 MWt in GA's preferred NGNP configuration, but could have a heat transfer duty of up to about 600 MWt in other possible NGNP configurations. It is assumed that the IHX will be a compact printed-circuit type heat exchanger (PCHE) comprised of a number of identical PCHE modules. The PCHE modules are fabricated by etching channels into metal plates and diffusion bonding the plates together. These modules along with the connecting ducting, headers, supports, etc. comprise the heat transfer subsystem, which is | vesse | | sel and | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | □ BCS | | □ВОР | | | ASSCT: Parent: | | | | | | V | VBS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Curre
Rating L | | | ext Higher
ating Level | | | Generic (abbreviate | | nitions | | orinciple
erved | s | Application formula | | Proof of concept | | | | TRL | | | | 1 | | 2 | | | 3 | | | Basis for R | ating | (C | heck box i | f continu | o baı | n additional s | heets) | | | | | nuclear app
NGNP or ir
internal cor
at 950°C ar
(Cont.) | PCHE technology has been developed and commercially deployed by Heatric Corp, but for non-nuclear applications, and there has been no demonstration of a PCHE of the size required for the NGNP or in the expected operating conditions of the NGNP. For NGNP, the PCHE module and other internal components must be fabricated from a material that has adequate creep and fatigue strength at 950°C and is resistant to deleterious aging in a high-temperature impure helium environment. | | | | | | | | | | | | plan to get from
t if continued on | | | | l. | | | | | | | | Action | s (list a | all) | | | Actionee | Sche | dule | Cost (\$K) | | | | modeling to co
IHX design of th | | | • | | GA/IHX
Vendor | 6 moi
(Beginn
CD | ning of | 150 | | | DDN(s) Su | DDN(s) Supported: N13.02.01, N13.02.02 Technology Case File: | | | | | | | | | | | Subject Ma | atter Expert Ma | king D | eterminat | tion: | D. C | arosella, A. B | ozek, J. S | Saurweir | 1 | | | Date: 12 | | | riginating | | izatio | n: Genera | Atomics | | | | Basis for rating: The NGNP Technology Development Program has identified Alloy 617 as the preferred material for the PCHE and Haynes 230 as a potential backup material. However, the high cobalt
content (i.e., 10 to 15%) of Alloy 617 has been a concern to GA. Specifically, erosion of cobalt-containing surface scales that may form as a result of reactions between Alloy 617 and impurities in the helium may result in entrainment of Co particulates in the primary coolant. Activation of these particulates in the reactor core would result in a high level of radioactivity in the primary coolant loop. However, recent measurements by INL of the cobalt content of the surface scale that formed on Alloy-617 samples aged in an oxidizing impure helium environment revealed that the cobalt content of the surface scale was only about 0.2%. So as long as the helium coolant chemistry supports the formation of a stable oxide film on the Alloy 617, cobalt entrainment in the primary coolant should not be a significant problem. The Heatric Corp is currently conducting a PCHE development program for Alloy 617. Heatric has recently reported success in fabricating diffusion bonded specimens that meet Alloy 617 strength requirements and in fabricating a demonstration PCHE module that meets Heatric's leakage requirements. Unfortunately, Heatric is very secretive about its PCHE design and fabrication processes, so development of design rules within the ASME code for a compact heat exchanger based on Heatric PCHE technology may not be possible. It is planned to use LWR reactor steel (SA508/SA533) for the NGNP IHX vessel, and sufficient insulation will be needed to keep vessel temperatures below ASME code limits. The design of the NGNP IHX vessel thermal barrier is expected to be similar to the IHX vessel thermal barrier design for the HTTR IHX in Japan. Operation of the HTTR IHX with a helium inlet temperature of 950°C has been demonstrated. However, the NGNP IHX vessel thermal barrier will still have to be tested to verify its performance and durability within the expected NGNP operating environment. Based on the demonstration of IHX vessel thermal barrier technology in the HTTR, the technology maturity of the vessel is considered to be at least TRL = 4, so the TRL of the vessel is not limiting with respect to the overall technology readiness of the IHX. In spite of the above-noted progress in demonstrating the availability of a suitable material (Alloy 617) for the IHX, an initial TRL of 2 is assigned to the IHX because the technology required to build an integrated IHX of the size required for NGNP is not judged to be sufficiently mature to warrant a TRL rating of 3 (proof of concept). Also, additional environmental aging and thermal cycling testing of Alloy 617 may be needed to more-conclusively prove that there is minimal potential to introduce cobalt into the primary helium coolant under all realistic operating conditions for the NGNP. | Additional Action Sheets(s) | | | | | | | | | | |---|--------------------|--------------------------------------|------------|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | 2. Experimentally determine environmental aging and thermal cycling effects on Alloy 617 at elevated temperature in plausible impure helium environments to confirm that Alloy 617 is a suitable material (or test other materials to identify a viable alternative). | INL and/or
ORNL | 1.5 years
(Complete
during CD) | 1000 | | | | | | | | 3. Verify diffusion bonding and chemical etching processes for selected material (assumed to be Alloy 617) | IHX
vendor | 1 year
(Complete
during CD) | 200 | | | | | | | | | | | TRI | _ Rating | Sheet | | | | | |----------------------------|---|------------------|---------------|-------------------|-------------|----------|------------|--------------|--------------------------------| | Vendor: | GA | Doc | ument Nu | ımber: | SSC- | 7.2 | Rev | ision: | 1 | | ☐ Area | ⊠ Syste | em | □ Subs | ystem/Struc | ture | □ Cor | mponent | |] Technology | | Title: Con | npact Intermed | iate He | eat Exchar | nger (IHX) | | | | | | | Descriptio | n: | | | | | | | | | | NGNP prim | a high temperat
nary coolant to a | secon | dary loop. | It is subject | t to temp | erature | s of up to | o 950°C | on the | | | primary side and temperatures 25°C to 50°C lower on the secondary side. The pressure is 7 MPa on the primary side and 7.1 MPa on the secondary side. GA has selected helium to be the working fluid | | | | | | | | | | in the seco | in the secondary loop. The NGNP IHX will have a heat transfer duty of 65 MWt in GA's preferred | | | | | | | | | | | figuration, but co | | | | | | | | | | | • | | | | • | • | | | • | | | (PCHE) comprised of a number of identical PCHE modules. The PCHE modules are fabricated by etching channels into metal plates and diffusion bonding the plates together. These modules along | | | | | | | | | | | nnecting ducting | | | | | | | | | | enclosed w | <i>r</i> ithin a pressure
I | vesse | I. The ves | sel and hea | t transfer | interna | als comp | rise the | IHX system. | | Area: | □ NHSS | | ⊠ HTS | | HPS | | □BCS | | □ВОР | | | ASSCT: | | | Parent: | | | W | BS: | | | Technology Readiness Level | | | | | | | | | | | | | | | Lower | | Current | | | ext Higher | | | | | Ratin | g Level | Ra | iting Le | vel | R | ating Level | | Generic (abbreviate | | itions | | ication
ulated | Proo | f of cor | CONCON | | oonent verified
bench scale | | TRL | | | | 2 | | 3 | | | 4 | | Basis for R | | • | | f continued | | | | | | | | chieved after CF
r the IHX interna | | | | | | | | | | verified the | feasibility of the | conce | ept and tha | it the design | should h | nave ac | ceptable | therma | al-hydraulic | | | ıral performance | | | | | | | | | | | ntal aging and th
s a suitable mate | | | | | | | | | | | ร a suitable mat
e required strenç | | | | | | | | - | | | olan to get from | | | | | - J | (0. 00 | | | | (Check box | k if continued on | additio | onal sheets | s) 🗆 | | | | | | | | Action | s (list a | all) | | Actio | nee | Sched | lule | Cost (\$K) | | 1. Constru | ct a bench-scale | PCHE | E module f | rom the | IH. | X | 1 ye | ar | 1000 | | | aterial and perfo | | | ` ' | vend | dor | (Comp | | | | | leak tightness, | | | | | | early | | | | | within the modu | | | | | | prelimi | - | | | | e predictions from protections from protections in the protection of | | iyiicai iii00 | |
chnolog | v Case | desig | J11 <i>)</i> | | | | | | eterminat | | | • | | aurweir |
1 | | | Subject Matter Expert Making Determination: D. Carosella, A. Bozek, J. Saurwein Date: 12-10-08 Originating Organization: General Atomics | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |
--|--|----------------------------------|---|------------------|---------------------|------------|---|-----------------------------|--|--|--| | Vendor: | GA | Documen | t Number: | | SSC-7.3 | Rev | ision: | 1 | | | | | □ Area | ⊠ Syst | em 🗆 S | Subsystem/S | Struct | ure 🗆 Co | mponent | | ☐ Technology | | | | | Title: Com | pact Intermed | iate Heat Ex | changer (IH | IX) | | | | | | | | | Description: The IHX is a high temperature gas-to-gas heat exchanger that transfers thermal energy from the NGNP primary coolant to a secondary loop. It is subject to temperatures of up to 950°C on the primary side and temperatures 25°C to 50°C lower on the secondary side. The pressure is 7 MPa on the primary side and 7.1 MPa on the secondary side. GA has selected helium to be the working fluid in the secondary loop. The NGNP IHX will have a heat transfer duty of 65 MWt in GA's preferred NGNP configuration, but could have a heat transfer duty of up to about 600 MWt in other possible NGNP configurations. It is assumed that the IHX will be a compact printed-circuit type heat exchanger (PCHE) comprised of a number of identical PCHE modules. The PCHE modules are fabricated by etching channels into metal plates and diffusion bonding the plates together. These modules along with the connecting ducting, headers, supports, etc. comprise the heat transfer subsystem, which is enclosed within a pressure vessel. The vessel and heat transfer internals comprise the IHX system. | | | | | | | | | | | | | Area: | □ NHSS | ⊠H | | □ HPS □ BCS □ BC | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Next Lower
Rating Level | | Currer
Rating L | | | Next Higher
Rating Level | | | | | Generic (abbreviate | | nitions Pro | oof of conce | pt | Components at bench | | Components verified at experimental scale | | | | | | TRL | | | 3 | | 4 | | | 5 | | | | | Basis for R | ating | (Check b | ox if continu | ued o | n additional sl | neets) | | | | | | | results indic
consistent v | hieved when te
cate (1) accepta
with temperatur | able leak tight
e predictions | ness, and (2
from analyti | 2) the
ical m | temperature | | | | | | | | | lan to get from if continued on | | | l. | | | | | | | | | | Action | s (list all) | | | Actionee | Sched | dule | Cost (\$K) | | | | | construct a
and perform
characteris | te design of the n experimental-n tests to verify tics of the therm ling, mechanicadients. | ıl, | GA/IHX 2 years
vendor (Complete by
end of PD) | | ete by | 2000 | | | | | | | DDN(s) Su | pported: N13. | 02.07 | | Tec | hnology Cas | e File: | | | | | | | Subject Ma | atter Expert Ma | king Determ | nination: | D. C | arosella, A. Bo | ozek, J. S | aurweir | 1 | | | | | Date: 12 | -10-08 | Origina | ting Organ | izatio | n. Genera | I Atomics | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |--|--|---|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 2. Cut specimens representative of diffusion-bonded plates and heat-affected areas (from welding of module-connecting piping, supports, etc.) from the bench-scale model and subject the specimens to mechanical properties and environmental aging tests. | IHX
vendor
and INL
and/or
ORNL | 18 months
(Complete by
end of PD) | 4000 | | | | | | | | | | | | TRL Ratio | ng S | Sheet | | | | | |--|------------------------------------|---------|--|--------|----------------------|--------------|--------------------------------|---------------------------|--| | Vendor: | GA | Doo | cument Number: | | SSC-7.4 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subsystem/S | Struct | ture 🗆 | Component | |] Technology | | | Title: Com | pact Intermed | iate He | eat Exchanger (IH | IX) | | | | | | | Description: The IHX is a high temperature gas-to-gas heat exchanger that transfers thermal energy from the NGNP primary coolant to a secondary loop. It is subject to temperatures of up to 950°C on the primary side and temperatures 25°C to 50°C lower on the secondary side. The pressure is 7 MPa on the primary side and 7.1 MPa on the secondary side. GA has selected helium to be the working fluid in the secondary loop. The NGNP IHX will have a heat transfer duty of 65 MWt in GA's preferred NGNP configuration, but could have a heat transfer duty of up to about 600 MWt in other possible NGNP configurations. It is assumed that the IHX will be a compact printed-circuit type heat exchanger (PCHE) comprised of a number of identical PCHE modules. The PCHE modules are fabricated by etching channels into metal plates and diffusion bonding the plates together. These modules along with the connecting ducting, headers, supports, etc. comprise the heat transfer subsystem, which is enclosed within a pressure vessel. The vessel and heat transfer internals comprise the IHX system. | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS □ HPS □ BCS □ BC | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower
Rating Level | | Curr
Rating | | | ext Higher
ating Level | | | Generic
(abbreviate | | nitions | Components
verified at bend
scale | | Componer at experime | | System verified at pilot scale | | | | TRL | | | 4 | | 5 | | | 6 | | | Basis for R | | • | heck box if continu | | | | | | | | testing, as l | nas the IHX ves | sel the | E module design a
ermal barrier desig | n. | abrication pr | ocess have | been v | erified by | | | | lan to get from
if continued on | | t level to next level
onal sheets) ⊠ | l. | | | | | | | | Action | • | | | Actionee | | | Cost (\$K) | | | Use computer modeling to size and configure the IHX heat transfer subsystem to meet operational requirements including heat transport duty, pressure drop, operating lifetime, etc. IHX 6 months (Complete by end of PD) | | | | | | | 150 | | | | DDN(s) Su | pported: Non | е | | Tec | hnology Ca | ase File: | | , | | | | | | Determination: | | arosella, A. | - | | 1 | | | Date: 12 | -10-08 | | riginating Organ | izati | on: Gene | eral Atomics | | | | | | | | TRI | _ Rating | j S | heet | | | | | |---|--|----------|----------------|-------------------|--------|-----------------------|---------------------|-----------|-------------------|--| | Vendor: | GA | Do | cument Nu | ımber: | | SSC-7.5 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Stru | uctu | ire □ Co | mponent | | Technology | | | Title: Con | npact Intermed | iate H | eat Exchar | nger (IHX) | | | | | | | | Descriptio | | | | | | | | | | | | | a high tempera | | | | | | | | | | | | nary coolant to a
le and temperat | | | | | | | | | | | primary side and temperatures 25°C to 50°C lower on the secondary side. The pressure is 7 MPa on the primary side and 7.1 MPa on the
secondary side. GA has selected helium to be the working fluid | | | | | | | | | | | | in the seco | ndary loop. The | e NGN | IP IHX will h | nave a hea | at tra | ansfer duty of | 65 MWt | in GA's | preferred | | | | figuration, but c figurations. It is | | | | | | | | | | | | mprised of a nu | | | | | | | | • | | | etching cha | annels into meta | al plate | s and diffus | sion bondir | ng t | he plates tog | ether. Th | iese mo | dules along | | | | with the connecting ducting, headers, supports, etc. comprise the heat transfer subsystem, which is enclosed within a pressure vessel. The vessel and heat transfer internals comprise the IHX system. | | | | | | | | | | | Area: | ⊓ NHSS | vesse | BI. THE VES | | | ransier intern
IPS | als comp
☐ BCS | rise trie | □ BOP | | | Alcai | ASSCT: | | | Parent | | 0 | | /BS: | | | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower | | Currer | | | ext Higher | | | | | 141 | | g Level | | Rating Le | evei | K | ating Level | | | Generic (abbreviate | | nitions | | onents
fied at | | System ver | fied at | Syst | em verified at | | | (abbi eviate | , u) | | _ | ental scale | , | pilot sca | ale | engi | engineering scale | | | TRL | | | | 5 | | 6 | | 7 | | | | Basis for R | | | | | | additional sh | <u> </u> | | | | | | chieved when th | | | | | | | | | | | | er subsystem to
rop, operating li | | | operation | ai re | equirements | ncluding | neat tra | nsport duty, | | | Outline of p | olan to get from | curren | nt level to ne | ext level. | | | | | | | | | k if continued or | | | | | | | | | | | | Action | | | | | Actionee | Sched | lule | Cost (\$K) | | | | m design supp | | _ | | _ | GA/IHX | 3 yea | | 10,000 | | | | k-ups to verify or
required testing | | | | | vendor or
CTF | beginni
start of | | | | | | etermined during | - | | • | | 011 | desi | | | | | However, i | t is anticipated | | | | | | | | | | | be needed | | | | | | | | | | | | ` ' | DDN(s) Supported: N.13.02.03, N.13.02.05, N.13.02.06; N.13.02.07, N.13.02.08, N.13.02.09 | | | | | | | | | | | | atter Expert Ma | | | | Ca | rosella, A. Bo | ozek, J. S | aurwein | 1 | | | Date: 10 | | | | | | | | | | | | Additional Action | Sheet(s) | | | |---|------------------|-----------|----------------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | a. Perform testing to confirm the predicted thermal and hydraulic characteristics, including heat transfer, vessel temperatures, and overall IHX system pressure losses | | | | | b. Confirm by experiment the flow distribution throughout the IHX (both primary and secondary inlets and outlets) accompanied by analytical evaluation. | | | | | c. Perform testing to obtain data on the frequency spectra and sound pressure levels that may be generated by the IHX as a function of flow velocities | | | | | d. Perform testing to determine the physical and operational characteristics of insulation relative to thermal cycling, mechanical and acoustic vibrations, and the effects of flow and thermal gradients. | | | | | e. Various sliding seals, expansion joints, and other seals are expected in the IHX design for installation and replacement purposes. Perform testing to obtain the data needed to confirm the design feasibility, measure leak rates under operating conditions, and measure the influence of various factors on seal performance. | | | | | f. Perform testing to obtain the data needed to accurately determine the flow-induced vibration characteristics around the IHX and its associated piping. The flow induced excitation mechanisms of concern are turbulent buffeting, vortex shedding and fluid elastic instability. | CA/ILIV | 45 months | N/A (danisus | | Finalize IHX design and issue procurement specifications for prototype IHX | GA/IHX
vendor | 15 months | N/A (design
cost) | | | TRL Rating Sheet | | | | | | | | | | |--|--|---|---|---|---------------------------------------|-----------------------|------------------------|----------------------|------------------------------|--| | Vendor: | GA | Doc | cument Nu | ımber: | SSC | C-7.6 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Struc | ture | □ Cor | nponent | | Technology | | | Title: Com | npact Intermed | iate He | eat Exchar | nger (IHX) | | | | | | | | Description: The IHX is a high temperature gas-to-gas heat exchanger that transfers thermal energy from the NGNP primary coolant to a secondary loop. It is subject to 950°C,
7MPa helium on the primary side and a variety of possible conditions on the secondary side. The working fluid in the secondary loop may be helium or a mixture of helium and nitrogen. The NGNP IHX will have a minimum heat transfer duty of 65 MWt, and could have a heat transfer duty of up to about 600 MWt depending on the NGNP design. It is assumed that the IHX will be a compact printed-circuit type heat exchanger (PCHE) comprised of a number of identical PCHE modules. The PCHE modules are fabricated by etching channels into metal plates and diffusion bonding the plates together. These modules along with the connecting ducting, headers, supports, etc. comprise the heat transfer subsystem, which is enclosed within a pressure vessel. The vessel and heat transfer internals comprise the IHX system. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | HPS | | □BCS | | □ВОР | | | | ASSCT: | | | Parent: | | | W | /BS: | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | R | Current ating Lev | | | ext Higher
ating Level | | | Generic (abbreviate | | nitions | | em verified
ot scale | System verified at engineering scale | | | Syste | System tested and qualified | | | TRL | | | | 6 | | 7 | | | 8 | | | Basis for R | ating | (C | heck box it | f continued o | n addit | ional she | eets) | | | | | outlined in predicted by leakage rate. Outline of p | chieved when the the TRL rating so modeling (or the IHX in | sheet for
the mo-
nternals
current | or TRL 6) he dels have to s, and contact the delta to ne | nas confirme
been modifie
firmed the ac
ext level. | d the thed to | ermal ar
lect test | nd hydra
results), | ulic cha
verified | racteristics
d acceptable | | | (OHOOK BOX | Action | | | -, u | Acti | onee | Sched | مابية | Cost (\$K) | | | Demonstra | | • | • | NGNP | | TF | 2 years | | 3000 | | | Demonstrate a full-size IHX prototype in the NGNP operational environment with the appropriate number and duration of tests and at the required levels of test rigor and quality assurance. Subject the IHX to an appropriate number of transient and off-design condition cycles to demonstrate the performance of t IHX under these conditions. | | | | | complet
mon
before I
startup | | ion six
ths
NGNP | 3000 | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | Subject Ma | atter Expert Ma | king C |)eterminat | tion: D. C | arosell | a, A. Boz | zek, J. S | aurweir | 1 | | | Date : 12 | Date: 12-10-08 Originating Organization: General Atomics | | | | | | | | | | 4.8 SSC-8 Shutdown Cooling Heat Exchanger TRL Rating Sheets, TRL 4 through 7 | TRL Rating Sheet | | | | | | | | | | | | | |---|---|----------------------------|---|----------------------------------|-------------------------|--|----------------------------|----------------------------|--------------------------------|-------------------------------------|--|--| | Vendor: | GA | Doo | cument Nu | ımber: | | SSC-8.1 | | Revi | ision: | 1 | | | | □ Area | □ Syst | em | □ Subs | ystem/S | Struct | ure ⊠ C | Compo | onent | |] Technology | | | | Title: Shut | tdown Cooling | Heat I | Exchange | r (SCHE | Ξ) | | | | | | | | | Description: The Shutdown Cooling Heat Exchanger (SCHE) is a multi-tube helical coil heat exchanger. It is similar in design to the evaporator/economizer portion of the FSV steam generator. Its function is to cool the reactor whenever the primary cooling system is not available. It is a vertical cross-counter flow heat exchanger. The tubes are made of 2-1/4 Croloy. The heat is removed by 60°C-pressurized (4.8MPa) water. The SCHE does not have a safety function. | | | | | | | | | | | | | | Area: ⊠ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | | ASSCT: | | | ent: | | | W | BS: | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic (abbreviate | | nitions | Proof o | f conce _l | pt | Verified a sca | | ch | | /erified at
rimental scale | | | | TRL | | | | 3 | | 4 | | | • | 5 | | | | Basis for R | ating | (C | heck box if | f continu | ied o | n additional : | sheet | s) | | | | | | design to so
and THTR.
transfer cor | own Cooling He
uccessfully ope
The previous e
rrelations for flo
thus providing a | rating hexperies
wacros | neat excha
ence with he
ss tube bur | ngers in
elical co
ndles m | othe
oiled l
atch | er gas cooled
neat exchang
the predicted | react
gers h
I value | tor pla
as sh
es (AS | ants incl
own tha
SME Pa | uding FSV
It the heat
per 79- | | | | | plan to get from
if continued on | | | | | | | | | | | | | | Action | s (list a | all) | | | Actionee | | Sched | lule | Cost (\$K) | | | | Computer models will be used to evaluate the following: 1) The heat exchanger thermal sizing which is based on pressurized cooldown from 100% power operation. 2) The heat exchanger gas side pressure drop evaluation, which is based on depressurized cooldown from 100% power operation. 3) The structural evaluation of the tubes, which is based on the maximum tube temperature in a hot streak location. (Cont.) | | | | | | | | | | | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | | | | atter Expert Ma | | | | | e Carosella, l | | | cher | | | | | Date: 12 | -9-08 | C | Priginating | Organ | izatio | n: Gener | al Ato | omics | | | | | | Additional Action | Sheet(s) | | | |---|----------|----------|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | Actions: | | | | | The shroud material, the shroud insulation and the shroud insulation cover sheet must be selected based on evaluation of the effect of the environment on the shroud its insulation and the insulation cover sheet. Analysis can be used to determine the shroud, the insulation and the insulation cover sheet temperature levels. Temperature levels must be determined for the following operating conditions: steady state operation at full power, conduction cooldown and shutdown on the SCHE. The possible shroud and cover sheet material choices include Alloy 800H, Inconel 617, Haynes 230 or Hastelloy XR. The possible shroud insulation choices include: Kaowool, Alltemp Insulation and porous carbon Insulation. | | | | | | | | TRI | L Rating | Sheet | | | | | | | | |---|---|---|-------------------------------------
--|--------------------------|----------------------|-------------------|---------|-------------------------------|--|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | SSC-8. | 2 | Rev | ision: | 1 | | | | | ☐ Area | □ Syst | em | □ Subs | ystem/Struc | ture 🗵 | ☑ Comp | onent | |] Technology | | | | | Title: Shu | ıtdown Coolinç | y Heat | Exchange | er (SCHE) | | | | | | | | | | The Shutdo
similar in do
cool the rea
flow heat e | Description: The Shutdown Cooling Heat Exchanger (SCHE) is a multi-tube helical coil heat exchanger. It is similar in design to the evaporator/economizer portion of the FSV steam generator. Its function is to cool the reactor whenever the primary cooling system is not available. It is a vertical cross-counter flow heat exchanger. The tubes are made of 2-1/4 Croloy. The heat is removed by 60°C-pressurized (4.8MPa) water. The SCHE does not have a safety function. | | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | HPS | | BCS | | □ВОР | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic (abbreviate | | nitions | | l at bench
cale | Veri
experim | ified at
ental so | ale | Verifie | d at pilot scale | | | | | TRL | | | | 4 | | 5 | | | 6 | | | | | Basis for R | ating | (C | heck box i | f continued (| on addition | al sheet | ts) | | | | | | | sheet for TI
pressure dr
levels of the
the materia | be achieved upon RL 4. In the conformation of | mputer
ed; the
sulation
nponen | modeling structural n, and the lts. | task, the he
analysis wa
insulation co | at exchang
s performe | er was a
d; and t | sized;
the ter | the hea | t exchanger
res and stress | | | | | | plan to get from
t if continued on | | | | | | | | | | | | | | Action | • | , | | Actione | | Sched | | Cost (\$K) | | | | | an actual h 1. Perform determine r | The following tests will be performed on a mockup of an actual heat exchanger bundle with shrouds. 1. Perform testing of the SCHE shroud seal to determine measured leakage rates for combinations of different surface finishes, flatness tolerances, (cont.) GA/SCHE vendor starting at beginning of preliminary design | | | | | | | | | | | | | C.14.04.06 | DDN(s) Supported: C.14.04.01, C.14.04.05, C.14.04.06, C.14.04.07 Subject Matter Expert Making Determination: Dave Carosella, Bob Schleicher | | | | | | | | | | | | | | - | | | | | | | | | | | | | Date: 12 | -9-08 | 0 | riginating | ı Organizati | on: Ger | neral At | omics | | | | | | | Additional Action Sheet(s) | | | | | | | | | | | |---|----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | loads, and differential pressures under typical operating conditions. The shroud seal design consists of a metal bellows spring that compresses a circumferential seal. The testing will also include mechanical testing of the bellow assembly | | | | | | | | | | | | 2. Perform tests to characterize inlet flow and temperatures distributions under various operating modes and to determine the need for inlet flow distribution devices. If such devices are determined to be needed, perform tests to evaluate and compare candidate designs. | | | | | | | | | | | | 3. Perform tests to investigate the effects of acoustic noise on the large surface area structures of the SCHE. These tests will include the effects of coolant flow through the tube bundle so that the combined effects of acoustic noise and flow induced vibration can be assessed. | | | | | | | | | | | | 4. Evaluate the frequency response and dynamic loads of the insulation cover plates and attachments during the flow distribution and acoustics testing. | | | | | | | | | | | | 5. Determine the pressure drop flow characteristics of the water-side inlet orifice. | | | | | | | | | | | | Note: SCHE DDNs C.14.04.02, C.14.04.03, and C.14.04.09 will be satisfied by the steam generator technology development program | | | | | | | | | | | | | | | TRI | _ Ratii | ng S | Sheet | | | | | | |---|--|--------------------------|--|-----------------------------------|-------------------------|--|--------------------------------|-------------------------------------|--|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | | SSC-8.3 | Rev | ision: | 1 | | | | ☐ Area | □ Syste | em | □ Subs | ystem/S | Struct | ture ⊠ Com | ponent | |] Technology | | | | Title: Shut | tdown Cooling | Heat E | Exchange | r (SCHE | Ξ) | | | | | | | | Description: The Shutdown Cooling Heat Exchanger (SCHE) is a multi-tube helical coil heat exchanger. It is similar in design to the evaporator/economizer portion of the FSV steam generator. Its function is to cool the reactor whenever the primary cooling system is not available. It is a vertical cross-counter flow heat exchanger. The tubes are made of 2-1/4 Croloy. The heat is removed by 60°C-pressurized (4.8MPa) water. The SCHE does not have a safety function. | | | | | | | | | | | | | Area: ⊠ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | ASSCT: Pa | | | | | | | W | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic (abbreviate | | itions | Veri
experime | fied at
ental sca | ale | Verified at pilot | scale | | erified at neering scale | | | | TRL | | | - | 5 | | 6 | | | 7 | | | | Basis for R | ating | (C | heck box if | f continu | ied o | n additional she | ets) | | | | | | TRL rating completion satisfy SCF | sheet for TRL 5
of the elements
IE DDNs C.14.0
es), C14.04.03 | . Achies of the 04.02 (v | evement of
steam ger
vibrational | f TRL 6
nerator of
fretting | for th
desig
wear | CHE design suppone SCHE is also in support testing and sliding weat, and C14.04.09 | depend
g progra
r of wea | dent on s
am that i
ar protec | successful
s required to
ction devices | | | | • | olan to get from a
if continued on | | | | | | | | | | | | | Action | s (list a | all) | | | Actionee | Sch | edule | Cost (\$K) | | | | 1. Complet | te final design | | | | | GA | 2 y | ears | 3,000 | | | | 2. Build a f | ull-size prototyp | e SCF | SCHE vendor | 1) | /ear | 6,000 | | | | | | | 3. Perform flow testing on the full size SCHE to verify thermal/hydraulic and flow induced vibration performance. This test will verify the heat transfer and pressure drop and flow induced vibration characteristics of the tube bundle. DDN(s) Supported: C.14.04.08 GA/Test Facility 1 year ending 3 years into final design | | | | | | | | | | | | | Subject Matter Expert Making Determination: Dave Carosella, Bob Schleicher | | | | | | | | | | | | | | -09-08 | |)riginating | | | • | | | | | | | | | | TRI | _ Rating | g She | eet | | | | | |--|---|------------------|--------------|--------------------|----------|-------------------------|---------|--------|---------------------------|--| | Vendor: | GA | Doc | cument Nu | ımber: | 5 | SSC-8.4 | Rev | ision: | 1 | | | □ Area | □ Syst | em | □ Subs | ystem/Stru | ucture | ⊠ Co | mponent | | Technology | | | Title: Shu | tdown Cooling | g Heat | Exchange | r (SCHE) | | | | | | | | Description: The Shutdown Cooling Heat Exchanger (SCHE) is a multi-tube helical coil heat exchanger. It is similar in design to the evaporator/economizer portion of the FSV steam generator. Its function is to cool the reactor whenever the primary cooling system is not available. It is a vertical cross-counter flow heat exchanger. The tubes are made of 2-1/4 Croloy. The heat is removed by 60°C-pressurized (4.8MPa) water. The SCHE does not have a safety function. | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | □ HP | S | □BCS | | □ВОР | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | | Techno | logy Read | diness | s Level | | | | | | | | | | Lower
g Level | | Curren
Rating Le | evel | | ext Higher
ating Level | | | Generic
(abbreviate | | nitions | | d at pilot
cale | E | Verified
engineering | | | n tested
and
qualified | | | TRL | | | | 6 | | 7 | | | 8 | | | Basis for Ra | ating | (C | heck box if | f continued | d on a | dditional sh | eets) | | | | | SCHE, and
sheet for TF | | er and | flow resista | ance chara | | | | | | | | | lan to get from
if continued on | | | | | | | | | | | | Action | s (list a | all) | | A | Actionee | Sched | dule | Cost (\$K) | | | including st
are to be pe
environmer | Test the SCHE at all possible operating conditions including standby mode and transients. These tests are to be performed at design conditions in a helium environment and will verify the final performance characteristics of the SCHE. INL CTF 2 years with completion 2 years before NGNP startup testing | | | | | | | | | | | DDN(s) Su | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | Subject Ma | Subject Matter Expert Making Determination: Dave Carosella, Bob Schleicher | | | | | | | | | | | Date: 12 | | | | | | | | | | | 4.9 SSC-9 Reactor Cavity Cooling System TRL Rating Sheets, TRL 4 through 7 | TRL Rating Sheet | | | | | | | | | | | | | |---|--|----------------------|------------|-------------------------------|----------------------------|--------------------|--------------------|-----------|------------------------------------|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-9. | 1 | Rev | ision: | 1 | | | | | ☐ Area | ⊠ Syst | em | □ Subs | ystem/Struc | ture [|] Comp | onent | |] Technology | | | | | Title: Rea | ctor Cavity Co | oling S | System (R | CCS) | | | | | | | | | | modes of o | n:
protects the co
peration and pr
PCS not the SC | ovides | an alterna | tive means t | rom remov | ing rea | ctor co | ore deca | y heat when | | | | | core to a pa | core to a passive outside air system. The RCCS panels also form a part of the barrier that separates the ambient atmosphere from the reactor cavity atmosphere. | | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | HPS | | BCS | | □ВОР | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic
(abbreviate | | nitions | Proof o | f Concept | Compon
at ber | ent ver
nch sca | | | oonent verified
erimental scale | | | | | TRL | | | | 3 | | 4 | | | 5 | | | | | Basis for R | | - | | f continued of | | | • | | | | | | | the required pressure lo | onservative ma
d safety analyse
ss are sufficien
data is required | es. Nati
tly unde | ural conve | ction heat tra
sed on expe | ansfer, buo
rimental st | yancy-
udies o | driven
of basic | flow, fri | ction, and
mena. | | | | | | olan to get from
tif continued on | | | | | | | | | | | | | | Action | s (list a | all) | | Actione | е | Sche | dule | Cost (\$K) | | | | | of emissivit 2. Determir 3. Determir factors incluservice con | 1. Conduct testing to determine the mean and variation of emissivity from one panel to the next. 2. Determine emissivity variation over a large surface. 3. Determine the sensitvity of emissivity to various factors including manufacturing processes, operating service conditions and aging. Advanced Fuel Sep. data 1 yr before start of final design. Overall duration of 15 months. | | | | | | | | | | | | | | pported: C.16 | | | | chnology (| Case F | ile: | | | | | | | | atter Expert Ma | | | | n Bolin | | | | | | | | | Date: 12 | Pate: 12-8-08 Originating Organization: General Atomics | | | | | | | | | | | | | | TRI | Rating S | Sheet | | | | | | | | | | |--|--|---------------------------|--------------------------------|------------|------------|-----------------------------|--|--|--|--|--|--| | Vendor: GA | Document Nu | ımber: | SSC-9.2 | Rev | ision: | 1 | | | | | | | | ☐ Area System | □ Subs | ystem/Struct | ture □ Con | nponent | | Technology | | | | | | | | Title: Reactor Cavity Cooli | ng System (R | CCS) | | | | | | | | | | | | modes of operation and provineither the PCS not the SCS | The RCCS protects the concrete structure surrounding the reactor vessel from overheating during all modes of operation and provides an alternative means from removing reactor core decay heat when neither the PCS not the SCS is available. The RCCS I/O structure is an above-grade structure that provides atmospheric air flow to and from the RCCS cooling panels. | | | | | | | | | | | | | Area: ⊠ NHSS | □ HTS | | HPS | □BCS | | □ВОР | | | | | | | | ASSCT: | 1.4.3 | Parent: | 1.4 | W | /BS: | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic Definition (abbreviated) | | nt verified at
n scale | Component ve
at experimenta | | | stem verified
ilot scale | | | | | | | | TRL | | 4 | 5 | | | 6 | | | | | | | | Basis for Rating | ` | | n additional she | | | | | | | | | | | TRL 5 is achieved upon succe
TRL rating sheet for TRL 4. | · | | CCS panel emiss | sivity tes | ting calle | d for in the | | | | | | | | Outline of plan to get from cur
(Check box if continued on ac | | | | | | | | | | | | | | Actions (| | | Actionee | Sch | edule | Cost (\$K) | | | | | | | | The technical feasibility of the I/O structure concept has been demonstrated by a variety of similar applications: however, the RCCS outlet design is unique to MHR. No experimental or wind effect data exists for the configuration expected to be used that for the NGNP. Consequently, it is necessary to perform scale-model testing to determine pressure profiles inside and in the vicinity of I/O structure for various locations of the I/O structure along the length of the nuclear Island and for various wind directions and velocities. Oran W. Nicks Low Speed Wind Tunnel, Texas A&M Texas A&M Overall duration 21 months. | | | | | | | | | | | | | | DDN(s) Supported: C16.00. | | | chnology Case | riie: | | | | | | | | | | Subject Matter Expert Makin Date: 12-8-08 | ng Determinat
Originating | | n Bolin
On: Genera | al Atomic | 28 | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |---|---|------------------|--------------|-------------------------------|--------|----------------|---------------------|----------|--------|---------------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-9 | .3 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | Struct | ure | □ Com | ponent | |] Technology | | | Title: Reac | tor Cavity Cod | ling Sy | ystem (RC | CS) | | | | | | | | | Description: The RCCS protects the concrete structure surrounding the reactor vessel from overheating during all modes of operation and provides an alternative means from removing reactor core decay heat when neither the PCS not the SCS is available. The RCCS cooling panels transfer heat from the reactor core to a passive outside air system. The RCCS panels also form a part of the barrier that separates the ambient atmosphere from the reactor cavity atmosphere. | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic
(abbreviate | | nitions | - | ent verit
erimenta
cale | | Subsys
at p | stem ve
ilot sca | | _ | em verified at
neering scale | | | TRL | | | | 5 | | | 6 | | | 7 | | | Basis for R | | • | heck box it | | | | | | | | | | successfull | chieved when th
y completed. T | he nex | t step is to | test the | com | | | • | | | | | | plan to get from
if continued or
| | | | | | | | | | | | | | s (list a | | | | Action | | Sched | | Cost (\$K) | | | overall perf
operating of
1. Temperatransfer, fric | Perform engineering-scale-model testing to determine overall performance of the RCCS under all expected operating conditions. Determine effect of: 1. Temperature, heat flux, Reynolds number on heat transfer, friction factor data for geometrically similar riser tubes. NSTF in Bldg 310 before end of first year of final design. Lab Overall duration 24 months. | | | | | | | | | | | | DDN(s) Supported: N.16.00.07, C.16.00.03, C.16.00.04 Technology Case File: | | | | | | | | | | | | | | atter Expert Ma | | | | | Bolin | 0 | - I A / | • | | | | Date: 12 | 2-8-08 | 0 | riginating | ı Organi | izatio | n: | Genera | al Atomi | ICS | | | | Additional Action Sheet(s) | | | | | | | | | | | |---|----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | Actions: | | | | | | | | | | | | 2. Riser internal surface conditions on heat transfer and friction factor data for geometrically similar riser tubes. | | | | | | | | | | | | 3. Entry region conditions on heat transfer and friction factor data for geometrically similar riser tubes. | | | | | | | | | | | | 4. Buoyancy driven mixing in the high aspect ratio cavity between the vessel and RCCS panels. | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|--|------------------|--------------|-------------------------|-------------------------|-----------|--------|-------------------------|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-9.4 | Rev | ision: | 1 | | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Struc | ture □ C | omponent | | ☐ Technology | | | | | Title: Reac | tor Cavity Coc | ling Sy | ystem (RC | CCS) | | | | | | | | | Description: The RCCS protects the concrete structure surrounding the reactor vessel from overheating during all modes of operation and provides an alternative means from removing reactor core decay heat when neither the PCS not the SCS is available. The RCCS cooling panels transfer heat from the reactor core to a passive outside air system. The RCCS panels also form a part of the barrier that separates the ambient atmosphere from the reactor cavity atmosphere. | | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | HPS | □BCS | | □ВОР | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic
(abbreviate | | nitions | | em verified
ot scale | System ve
engineerin | | Syst | em tested and qualified | | | | | TRL | | | | 6 | 7 | | | 8 | | | | | Basis for Ra | | • | | | on additional s | | | | | | | | a relevant e | hieved when R
environment as
achieve TRL of | called f | for in the T | RL rating sh | eet for TRL 6 | (see docu | | | | | | | | lan to get from
if continued or | | | | | | | | | | | | | Action | s (list a | all) | | Actionee | Sched | dule | Cost (\$K) | | | | | | Perform testing of NGNP RCCS to verify design under all expected operating conditions. As-built NGNP RCCS to verify design under NGNP RCCS NGNP RCCS Overall duration 24 months. Part of startup testing. Overall duration 24 months. | | | | | | | | | | | | DDN(s) Su | pported: Nor | ne | | Ted | chnology Cas | se File: | | <u>I</u> | | | | | Subject Ma | Subject Matter Expert Making Determination: John Bolin | | | | | | | | | | | | Date: 12 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | ## 4.10 SSC-10 Steam Generator Steam Generator, 750°C Inlet Temperature, TRL Rating Sheets TRL 4 through 7 Steam Generator, 950°C Inlet Temperature, TRL Rating Sheets, TRL 3 and 4 Technology Development Road Map | | | | TRI | _ Rati | ng S | Sheet | | | | | | | |--|--|---|--|---|----------------------------------|--|---|-----------------------------|--|--|--|--| | Vendor: | GA | Do | ocument Nu | ımber: | | SSC-10.1.1 | Rev | ision: | 1 | | | | | □ Area | ⊠ Syst | em | ☐ Subs | ystem/S | Struct | ure 🗆 C | omponent | |] Technology | | | | | Title: Stea | ım Generator – | 750° | °C Gas Inlet | Tempe | eratu | re | | | | | | | | The steam exchanger heats feeds the lower-te Finishing S meter long, weld. A de Generator | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. Area: □ NHSS □ HPS □ BCS □ BOP | | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | □ BCS | | □ВОР | | | | | | ASSCT: | | | Pare | ent: | | V | /BS: | | | | | | | | | | | eadin | ess Level | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic (abbreviate | | nitions | Proof of | f Conce | pt | Demonstra
bench s | | | nonstrated at rimental scale | | | | | TRL | | | | 3 | | 4 | | | 5 | | | | | Basis for R | | • | | | | n additional s | | | | | | | | demonstrat
and (2) the
The validat
1. The FS\
THTR heat | signed a TRL of
ted the basic he
considerable le
ion of the heliur
V SG, although
exchanger was | lical-ovel of
n-side
small
of si | coil SG therr
f SG design
e heat transf
er then the N
milar design | mal and
definition
er coeff
NGNP S | hydr
on alr
icien
SG wa | aulic design a
eady availabl
ts is documen | and the SG
e from the
ated in ASI | materia
MHTGF
ME pape | al selections,
R Program.
er 79-WA/NE- | | | | | • | olan to get from
t if continued on | | | | l. | | | | | | | | | | Action | s (lis | t all) | | | Actionee | Sched | dule | Cost (\$K) | | | | | Perform SG conceptual design and analysis. Use computer models to 1) Size the SG for design operating conditions @ 100% heat load, 2) Determine the steady state pressure drop, and 3) Perform structural analyses of the various SG components including the tubes and tube supports. Define the DDNs for the NGNP SG and prepare a design support program plan that outlines the testing required to satisfy the DDNs. | | | | | | | | | | | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | | | | atter Expert Ma | | | | | e Carosella | -1 04- ' | | | | | | | Date: 12 | -10-08 | 1 | Originating | Organ | ızatio | n: Genera | ai Atomics | | | | | | | | | | TRI | L Ratiı | ng S | Sheet | | | | |
--|--|---|--|---|-------------------------|--|------------------------------------|----------------------------|------------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-10.1.2 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | struct | ure □ Con | nponent | | ⊒ Technology | | | Title: Ste | am Generator - | – 750°C | C and 950° | °C Gas | Inlet | Temperature | | | | | | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Lev | | | lext Higher
ating Level | | | Generic (abbreviate | | nitions | | strated a | at | Demonstration experimental | | Demo | nstrated at pilot scale | | | TRL | | | | 4 | | 5 | | | 6 | | | Basis for R | ating | (Cl | heck box it | f continu | ied o | n additional she | eets) | | | | | have been developed, structural deprogram plants | lesign. Addition an that outlines olan to get from | mpleted
letion of
ally, the
the tes
current | d. Specific
of analyses
e DDNs fo
ting require
level to no | cally, the sto size r the NG ed to sa ext level | the S
SNP S
tisfy | ceptual design of SG, calculate the SG have been c | of the No
e presso
defined a | GNP haure drop
and a de | as been
o, and verify the | | | (Check box | c if continued on | | | S) 🛚 | | l | | | | | | 4) D | | s (list a | | -1:1: | ·11 | Actionee
GA/Vendor | Sche | | Cost (\$K) | | | 1) Demonstrate the ability to fabricate the helical coiled tubes. 1 year starting last year of PD | | | | | | | | | | | | DDN(s) Supported : M.13.02.01, M.13.02.02, M.13.02.03, M.13.02.04, M.13.02.07, M.13.02.08, M.13.02.10, M.13.02.11, M.13.02.12, M.13.02.14, M.13.02.15 | | | | | | | | | | | | | Subject Matter Expert Making Determination: Dave Carosella | | | | | | | | | | | Date: 12 | 2-14-08 | 0 | riginating | ı Organi | izatio | n: General | Atomics | | | | | Additional Action Sheet(s) | | | | | | | | | | | |--|----------------|--|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | Actions: | | | | | | | | | | | | Perform mockup tests to establish lead-in lead-out and transition lead expansion and assembly room. | GA/Vendor | 1 year
Starting 2 nd
year of PD | 600 | | | | | | | | | 3) Select and design the SG tube support system and ware protection devices. Perform testing to assure no unacceptable tube ware due to vibration and/or fretting. | GA/Vendor | 1 year
Starting 2 nd
year of PD | 2,450 | | | | | | | | | 4) Perform testing to assure the ability to assemble the SG bundle using the support system. | GA/Vendor | | | | | | | | | | | 5) Perform testing to verify the mechanical and thermal characteristics of the vessel insulation and its cover sheet. Tests must be performed at NGNP design operating conditions. | GA/Vendor | 1 Year
starting last
year of PD | 700 | | | | | | | | | 6) Perform air-flow testing to determine if vortex shedding and flow separation caused by the tube bundle will damage insulation cover sheets and/or flow shrouds. If damage occurs it will be necessary to design and test protection methods for the cover sheets and/or flow shrouds. | GA/Vendor | | 780 | | | | | | | | | 7) Perform testing to verify the mechanical properties of alloy 800H under NGNP design conditions | GA/Test
Lab | 3 Years
starting at
start of CD | 15,000 | | | | | | | | | 8) Perform testing to verify the mechanical properties of alloy 21/4Cr - 1Mo under NGNP design conditions | | | | | | | | | | | | 9) Perform testing to verify the mechanical properties of the bimetallic weld under NGNP design conditions. | | 1 year | \$1,090 | | | | | | | | | 10) Perform an airflow test of the steam generator inlet region to determine extent of flow maldistribution. b) Design and test flow control device to eliminate gas side flow maldistribution. | GA/Test
Lab | Starting 2 nd
Year of PD | ψ1,000 | | | | | | | | | 11) Perform flow testing to verify the flow/pressure drop characteristics of the orifice on the secondary side | | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|---|------------------|--------------------|------------------|--------|-------------------------|-----------|------------|---------------------------|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-10.1.3 | Rev | ision: | 1 | | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | Struct | ure 🗆 Co | mponent | | Technology | | | | | Title: Stea | m Generator - | - 750°C | and 950° | C Gas I | nlet 7 | Temperature | | | | | | | | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. | | | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | □ BCS | | □ВОР | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | Lower
g Level | | Curren
Rating Le | | | kt Higher
ing Level | | | | | Generic
(abbreviate | | nitions | Demoni
experime | strated a | | Demonstrat
pilot sca | | | enstrated at eering scale | | | | | TRL | | | | 5 | | 6 | | | 7 | | | | | Basis for Ra | ating | (Cl | neck box if | f continu | ied o | n additional sh | eets) | | | | | | | TRL rating | hieved upon su
sheet for TRL 5 | j. | · | | | uired design s | upport te | sting defi | ned in the | | | | | | lan to get from
if continued or | | | | • | | | | | | | | | | Action | s (list a | nII) | | | Actionee | Sche | dule | Cost (\$K) | | | | | • | 1. Complete final design and fabricate full-size prototype Steam Generator GA/SG 4 years starting at beginning of FD | | | | | | | | | | | | | verify the he | 2. Perform flow testing of full-size prototype SG to verify the heat transfer, pressure drop and vibration characteristics of the SG. GA/SG vendor completion one year before NGNP startup | | | | | | | | | | | | | DDN(s) Su | pported: None | | | | Tec | hnology Case | File: | | | | | | | Subject Matter Expert Making Determination: Dave Carosella | | | | | | | | | | | | | | | -14-08 | | riginating | | izatio | n: General | Atomics | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |
--|--|--------------------|----------------------------|---------------------------|--------|-------------------------|----------------|--------|--|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | S | SSC-10.1.4 | Rev | ision: | 1 | | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Str | uctur | re □ Co | mponent | | ⊒ Technology | | | | | Title: Ste | am Generator - | - 750°C | C and 950° | °C Gas In | let T | emperature | | | | | | | | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. | | | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | Lower
g Level | | Curren
Rating Le | | | lext Higher
ating Level | | | | | Generic (abbreviate | | itions | | strated at | | Demonstrate engineering | | Syste | em tested and qualified | | | | | TRL | | | | 6 | | 7 | | | 8 | | | | | transfer, pr
sheet for T | chieved upon su
ressure drop ar
RL 6. | ccessfi
d vibra | ul completi
ation chara | ion of the
acteristics | air-fl | | a full siz | | □
verify the heat
the TRL rating | | | | | | plan to get from
t if continued on | | | | | | | | | | | | | | Action | • | • | | | Actionee | Sched | | Cost (\$K) | | | | | characteris
design con | Test the steam generator thermal/hydraulic characteristics in the NGNP helium environment under design conditions including steady state and transient operating conditions. GA/NGNP operator 1.5 years TBD | | | | | | | | | | | | | DDN(s) Su | pported: None | } | | Т | echi | nology Case | File: | | | | | | | | Subject Matter Expert Making Determination: Dave Carosella | | | | | | | | | | | | | Date: 12 | -14-08 | 0 | riginating | Organiza | ation | ı: General | Atomics | | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|---|--|---|--|--|---|---|---|---|--|--|--| | Vendor: | GA | Do | ocument Nu | ımber: | | SSC-10 | .2.1 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Str | uctu | ire | □ Com | onent | | ☐ Technology | | | | Title: Stea | ım Generator – | 950° | C Gas Inlet | Tempera | atur | е | | | | | | | | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. | | | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | |] PCS | | □ВОР | | | | | ASSCT: | | | Paren | nt: | | | W | BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic (abbreviate | | nitions | | ication
nulated | | Proof | of Conc | ept | | nonstrated at ench-scale | | | | TRL | | | | 2 | | | 3 | | | 4 | | | | Basis for R | | ` | Check box if | | | | | | | | | | | hydraulic depaper 79-We same basic 3 was assic the need to the Finishir | configuration.
gned for an SG
qualify and use
ng Superheater | dation
neat e
The
desig
e high
sectio | of the heliuexchanger, and the tender of | m side he
Ithough si
exchanger
ate with ai
ure mater
conomize | eat to
mall
r wa
n inl
rials | ransfer of
er than in
s of simin
et heliur
than use | coefficie
the NGN
ilar confi
n tempe
ed in pa | nts is d
IP hea
guration
rature
st GA S | ocument
exchant
on. How
of 950°
SG desi | nted in ASME
nger was of the
vever, a TRL of
C because of
gns, both in | | | | | olan to get from
t if continued or | | | | | | | | | | | | | | Action | s (list | t all) | | | Actio | nee | Sche | dule | Cost (\$K) | | | | of 950°C, h
for the SG include Incom
which are the | For an SG operating with an inlet helium temperature of 950°C, high-temperature alloys must be considered for the SG finishing superheater section. These alloys include Inconel 617, Haynes 230, and Hastelloy XR, which are the same materials being considered for the NGNP IHX. (Cont.) INL/ORNL Material selection required early in preliminary design (see below) | | | | | | | | | | | | | |
pported: New | DDN | to be define | ed 1 | Tech | nology | Case F | ile: | | | | | | | Subject Matter Expert Making Determination: Dave Carosella | | | | | | | | | | | | | Date: 12 | -8-08 | | Originating | Organiza | atio | n: Ge | eneral A | tomics | | | | | | Cost (\$K) | |---| | | | | | Schedule to
complete the
R&D
program
outlined in
INL PLN-
2804 is
currently
undefined | | | | | | | TRI | L Ratiı | na S | Sheet | | | | | |---|--|-------------------------------|-------------------------|-------------------------------------|------------------|---------------------|-------|--------|---------|------------------------------| | Vendor: | GA | Doo | cument Nu | | | SSC-10.2.2 | | Rev | ision: | 1 | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | Struct | ure 🗆 C | omp | onent | |] Technology | | Title: Stea | ım Generator - | 950C | Gas Inlet | Temper | ature | | | | | | | The steam exchanger heats feedy the lower-te Finishing S meter long. weld. A de | Description: The steam generator (SG) is a multi-tube, helical coil, cross-counter flow helium-to-water/steam heat exchanger similar in design to the FSV SG. In this SG, high-temperature helium @7MPa pressure heats feedwater @ 200°C & 19.5 MPa to 540°C steam @ 17.3MPa. The SG comprises two sections: the lower-temperature Economizer/Evaporator/ Superheater (EES) and the higher-temperature Finishing Superheater. The two sections are connected with a vertical tube section that is about 1 meter long. This vertical section, which is exterior to the main helium flow path, contains a bimetallic weld. A detailed description of the SG can be found in GA document 911120 "NGNP Steam Generator Alternative Study" and in GA Test Plan 911142. | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | | HPS | | BCS | | □ВОР | | | ASSCT: | | | Pare | ent: | | | W | BS: | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | Generic (abbreviate | | nitions | Proof o | f Conce _l | pt | Demonstr
bench s | | | | nonstrated at rimental scale | | TRL | | | | 3 | | 4 | | | | 5 | | Basis for R | ating | (C | heck box i | f continu | ied o | n additional s | shee | ts) | | | | Specifically
the data ne
design requ
Outline of p | chieved upon co
r, sufficient testi
ecessary to allow
uirements.
olan to get from
c if continued or | ng of c
v for se
curren | andidate melection of a | naterials
materials
ext level | for th
s that | ne 950C SG | has l | been p | erforme | ed to provide | | , | | | | , — | | Actionee | | Sched | lule | Cost (\$K) | | Actions (list all) Perform SG conceptual design and analysis. Use computer models to 1) Size the SG for design operating conditions @ 100% heat load, 2) Determine the steady state pressure drop, and 3) Perform structural analyses of the various SG components including the tubes and tube supports. Define the DDNs for the NGNP SG and prepare a design support program plan that outlines the testing required to satisfy the DDNs. GA About 1.5 years with completion by end of CD | | | | | | | | | | | | DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | | atter Expert Ma | | | | | Carosella, | | | | | | Date: 12 | -Ö-UÖ | 1 (|)riginating | ı Ordanı | フタロイ | n: Gener | ai At | omics | | | 4.11 SSC-11 PCS Turbomachinery TRL Rating Sheets, TRL 4 through 7 | TRL Rating Sheet | | | | | | | | | | | |--|--|--|---|---|--|------------------------------------|--------------------------------|----------------------------------|---|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-1 | 1.1 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Stru | cture | □ Comp | onent | | Technology | | | Title: Po | wer Conversio | n Syste | em (PCS) | | | | | | | | | Description: The combined gas and steam cycle consists of a 66MWt gas turbine generator with the remainder of the power driving the steam cycle. The key features of this concept relative to the GT-MHR PCS design are: (1) the recuperator is no longer required (a steam generator would be required, but this is considered much lower risk), (2) electromagnetic bearing risks are reduced by reducing generator weight from 35t to around 10t, and turbomachinery shaft weight from 32t to around 10t, (3) power electronics costs are reduced (since generator is reduced from 300MW to 66MW in gas turbine section), (4) plant efficiency is increased compared to the GT-MHR Brayton cycle, (5) steam turbine and steam cycle electrical generator are commercial off-the-shelf items - low cost and low risk. Area: □ NHSS □ HTS □ HPS □ PCS □ BOP | | | | | | | | | | | | Area: | □ NHSS | | □ HTS | |] HPS | ۵ | ☑ PCS | | □ВОР | | | ASSCT: Parent: WBS: | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | Generic
(abbreviate | | nitions | | f Concept | | nents Ve
ench Sca | | | ystem Verified
Experimental
Scale | | | TRL | | | | 3 | | 4 | | | 5 | | | Basis for R | | • | | continued | | | | | | | | combined-omodeled us
The PCS of
Materials d
(<850°C) a
Outline of p | ements to achie cycle steam ger sing engineering omponent designata has been rend high pressurolan to get from a fi continued on | nerator,
g analys
gns hav
eference
e heliur
current | turbo com
sis softwar
e been de
ed during t
m (7,020 k
level to ne | pressor, ge
e to demor
monstrated
he design p
Pa; 1,020 p
ext level. | enerator, a
strate tech
with simila
process for | nd vario
nnical fea
ar desig | us sea
asibility
ns alre | ls/coupl
/ and fu
ady in-s | lers have been nctionality. service. | | | , | Action | s (list a | a//) | <u>, </u> | Action | nee | Sched | dule | Cost (\$K) | | | Testing of various subcomponents that comprise the PCS all need to advance to achieve the next TRL. Additional sheet provides more detail. See Additional Action Sheet | | | | | | | | | | | | ` ' | DDN(s) Supported: GT-MHR Russian Program PCU TDPP document and DDN C.41.00.01 | | | | | | | | | | | Subject Matter Expert Making Determination: A. Bozek | | | | | | | | | | | | Date : 12 | /11/2008 | Ο | riginating | Organizat | ion: | Genera | Atomi | CS | | | Achieve successful test results for each of the following: #### **GENERATOR:** - test winding insulation samples to validate dielectric characteristics at various temperatures; - test electrical lead-outs to verify mechanical strength, leak-tightness, insulation resistance, and electric strength of insulation. #### TURBINE: The principal focus is upon the high-temperature turbine region of the turbo compressor, including disks, blades, stator vanes, volute, stator casing and fastening parts: - test turbine stage aerodynamic performance including clearances required (minimum clearance determined by the clearance between the rotor and catcher bearings). - test rotating seal performance, including electromagnetic bearings and catcher bearings, which maintain high efficiency and isolate the primary helium circuit from the generator enclosure. - test electromagnetic bearing performance and verify against rotor dynamics analysis and system control software. - test catcher bearing
friction performance to verify friction material performance ### COMPRESSOR: - verify in testing that titanium and steel materials chosen for compressor components do not suffer extensive embrittlement in helium environment - verify in testing that no self-welding of materials occurs in helium environment. #### **Possible Actionees:** <u>Generator Winding Insulation and Electrical Lead-Out Testing</u>: Northrop Grumman; REMEC; NTS <u>Turbine Aerodynamics Performance Testing</u>: Siemens; General Electric; He Test Facility at PBMR <u>Turbocompressor Rotating Seals Testing</u>: OKBM; Timken Bearing Turbocompressor Bearings Testing: OKBM; S2M; SKF; Waukesha; Synchrony | | TRL Rating Sheet | | | | | | | | | | | | |--|--|---|---|---|------------------------------------|---|-----------------------------|-------------------------------|----------------------------------|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-11.2 | 2 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | tructi | ure 🗆 | Comp | onent | | Technology | | | | Title: Po | wer Conversio | n Syste | m (PCS) | | | | | | | | | | | Description: The combined gas and steam cycle consists of a 66MWt gas turbine generator with the remainder of the power driving the steam cycle. The key features of this concept relative to the GT-MHR PCS design are: (1) the recuperator is no longer required (a steam generator would be required, but this is considered much lower risk), (2) electromagnetic bearing risks are reduced by reducing generator weight from 35t to around 10t, and turbomachinery shaft weight from 32t to around 10t, (3) power electronics costs are reduced (since generator is reduced from 300MW to 66MW in gas turbine section), (4) plant efficiency is increased compared to the GT-MHR Brayton cycle, (5) steam turbine and steam cycle electrical generator are commercial off-the-shelf items - low cost and low risk. | | | | | | | | | | | | | | Area: ☐ NHSS ☐ HTS ☐ HPS ☒ PCS ☐ BOP | | | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic
(abbreviate | | nitions | Verified | oonents
at Benc
cale | h | Subsyster
at Expe
Sc | | | | stem Verified
Pilot Scale | | | | TRL | | | | 4 | | | 5 | | | 6 | | | | Basis for R | | • | | | | n additional | | | | | | | | for TRL 4.
successfull
aerodynam
has been v
environmer | chieved upon su
Specifically, (1)
y performed, (2
lic performance
erified that com
ht.
lan to get from | the ger
) the de
, (3) sea
pressor | nerator win
sign of the
al and bea
materials | nding ins
e turbine
ring test
will not | sulati
s's co
s hav
suffe | ion and elec
mponents (
ve been cor | ctrical
(blade
mplete | lead to
s, etc)
ed succ | ests hav
has bee
cessfully | e been
en tested for
v, and (4) it | | | | | if continued on | | | | | | | | | | | | | | | s (list a | , | | | Actione | | Sched | | Cost (\$K) | | | | Components that comprise the PCS will be fabricated and integrated for testing in operating temperatures and helium pressures to achieve TRL 6. Additional sheet provides more detail. See Additional Action Sheet | | | | | | | | | | | | | | DDN(s) Supported: GT-MHR Russian Program PCU TDPP document and DDN C.41.00.01 | | | | | | | | | | | | | | Subject Matter Expert Making Determination: A. Bozek | | | | | | | | | | | | | | | /11/2008 | | riginating | | zatio | n: Ge | eneral | Atomi | CS | | | | Achieve successful test results for each of the following: #### **GENERATOR:** - test winding insulation on powered generator components to validate dielectric characteristics at operating temperatures and pressures in a helium environment; - test electrical lead-outs to verify mechanical strength, leak-tightness, insulation resistance, and electric strength of insulation in a helium environment at operating temperatures and helium pressures. ### TURBINE: The principal focus is upon the high-temperature turbine region of the turbocompressor, including disks, blades, stator vanes, volute, stator casing and fastening parts: - test turbine stage aerodynamic performance including clearances required (minimum clearance determined by the clearance between the rotor and catcher bearings) at operating temperatures and helium pressures. - test rotating seal performance, including electromagnetic bearings and catcher bearings, which maintain high efficiency and isolate the primary helium circuit from the generator enclosure, at operating temperatures and helium pressures. - test electromagnetic bearing performance and verify against rotor dynamics analysis and system control software at operating temperatures (assuming purged bearings). - test catcher bearing friction performance to verify friction material performance at operating temperatures and helium pressures. ### COMPRESSOR: - test compressor fabricated sections in operating temperatures and pressures to verify operation at below optimum speeds - test compressor components to verify non-excessive acoustic loads #### **Possible Actionees:** <u>Generator Winding Insulation and Electrical Lead-Out Testing</u>: Northrop Grumman; REMEC; NTS <u>Turbine Aerodynamics Performance Testing</u>: Siemens; General Electric; He Test Facility at PBMR <u>Turbocompressor Rotating Seals Testing</u>: OKBM; Timken Bearing Turbocompressor Bearings Testing: OKBM; S2M; SKF; Waukesha; Synchrony | TRL Rating Sheet | | | | | | | | | | | | |--|------------------------------------|--|---|--|--|--|--|--|---|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-11 | 1.3 | Rev | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | truct | ure [| □ Comp | onent | |] Technology | | | Title: Pov | wer Conversio | n Syste | em (PCS) | | | | | | | | | | Description: The combined gas and steam cycle consists of a 66MWt gas turbine generator with the remainder of the power driving the steam cycle. The key features of this concept relative to the GT-MHR design are: (1) the recuperator is no longer required (a steam generator would be required, but this is considered much lower risk), (2) electromagnetic bearing risks are reduced by reducing generator weight from 35t to around 10t, and turbomachinery shaft weight from 32t to around 10t, (3) power electronics costs are reduced (since generator is reduced from 300MW to 66MW in gas turbine section), (4) plant efficiency is increased compared to the GT-MHR Brayton cycle, (5) steam turbine and steam cycle electrical generator are commercial off-the-shelf items - low cost and low risk. Area: □ NHSS □ HTS □ HPS □ PCS □ BOP | | | | | | | | | | | | | Area: | □ NHSS | | ☐ HTS | | | HPS | Σ | PCS | | □ВОР | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic
(abbreviate | | nitions | - | em Verifi
erimenta
cale | | Subsyst
at Pi | tem Ver
lot Scal | | - | em Verified at
neering Scale | | | TRL | | | | 5 | | | 6 | | | 7 | | | Basis for Ra | | • | heck box if | | | | | | | | | | for TRL 5.
successfully
kPa; 1,020
aerodynam
have been
been verifie
environmer | | the ge
operation
sign of
at opeo
cessfully
sor ma | nerator
wing temperathe turbine rating tempy in operaterials will | nding instatures (< 's's componeratures ing temponeratures not suffe | sulati
<850°
onen
s and
berat
er ex | on and el
C) and hats
ts (blades
d helium p
ures and | lectrical
elium op
s, etc) h
pressure
helium | lead to
perating
as been
es, (3) sepressu | ests hav
g pressi
en tested
seal and
res, and | re been
ures (7,020
d for
d bearing tests
d (4) it has | | | • | lan to get from
if continued or | | | | • | | | | | | | | | Action | s (list a | all) | | | Action | ee | Sched | lule | Cost (\$K) | | | Full-scale components that comprise the PCS will be tested in ambient air conditions to achieve TRL 7. Additional sheet provides more detail. See Additional Action Sheet | | | | | | | | | | | | | DDN(s) Supported: GT-MHR Russian Program PCU TDPP doc [filename TDPP_Aug06.doc] Technology Case File: | | | | | | | | | | | | | Subject Matter Expert Making Determination: A. Bozek | | | | | | | | | | | | | Date: 12. | /11/2008 | 0 | riginating | ı Organi | izatio | on: (| General | Atomi | CS | | | Achieve successful test results for each of the following: #### **GENERATOR:** - fabricate a full-scale generator and test in ambient temperature and pressure environment. Include control software and instrumentation. ### TURBOCOMPRESSOR (TC): - fabricate a full-scale turbocompressor and test is ambient temperature and pressure environment. The test rotor should consist of turbine rotors, compressor, and the diaphragm coupling. The test stator should consist of casings and stationary components of the turbine and compressor, electromagnetic bearings (including catcher bearings), and buffer/repair/stator seals. All turbocompressor components should be integrated into one test rig. Include control software and instrumentation. #### **Possible Actionees:** <u>Generator and Turbocompressor Fabrication and Integration Testing</u>: Northrop Grumman; Transcanada Turbines; MILCON P-104 Gas Turbine Test Facility | | TRL Rating Sheet | | | | | | | | | | | |--|--|---------------------------------|--|---------------------------|-------|---------------------------|----------|-----------|----------------------------|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-11.4 | R | evision: | 0 | | | | ☐ Area | ⊠ Syst | em | □ Subs | ystem/St | ruct | ure 🗆 Co | ompone | ent [| ☐ Technology | | | | Title: Pov | wer Conversio | n Syste | em (PCS) | | | | | | | | | | Description: The combined gas and steam cycle consists of a 66MWt gas turbine generator with the remainder of the power driving the steam cycle. The key features of this concept are: (1) the recuperator is no longer required (a steam generator would be required, but this is considered much lower risk), (2) electromagnetic bearing risks are reduced by reducing generator weight from 35t to around 10t, and turbomachinery shaft weight from 32t to around 10t, (3) power electronics costs are reduced (since generator is reduced from 300MW to 66MW in gas turbine section), (4) plant efficiency is increased compared to the GT-MHR Brayton cycle, (5) steam turbine and steam cycle electrical generator are commercial off-the-shelf items - low cost and low risk. | | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ PCS □ BOP | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | Lower
g Level | | Curre
Rating L | | | ext Higher
ating Level | | | | Generic (abbreviate | | nitions | | em Verifie
ot Scale | ed | System Ver
Engineering | | | em Tested and
Qualified | | | | TRL | | | | 6 | | 7 | | | 8 | | | | Basis for R | ating | (Cl | heck box i | f continue | ed o | n additional s | heets) | | | | | | for TRL 6.
tested at ar
successfull | chieved upon su
Specifically, (1)
mbient condition
y tested at amb
plan to get from | the full
ns, and
ient cor | I-scale ger
(2) the full
nditions. | nerator ar
l-scale tui | nd th | ne diaphragm | couplin | g were su | ccessfully | | | | | if continued on | | | | | | | | | | | | | | s (list a | , | | | Actionee | | edule | Cost (\$K) | | | | (TC, general operating to (7,020 kPa) | An integrated prototype of the PCS turbomachinery (TC, generator, and bearings) will be tested in operating temperature (<850°C) and helium pressure (7,020 kPa; 1,020 psi) to achieve TRL 8. Additional sheet provides more detail. | | | | | | | | | | | | | DDN(s) Supported: GT-MHR Russian Program PCU TDPP doc [filename TDPP Aug06.doc] Technology Case File: | | | | | | | | | | | | Subject Matter Expert Making Determination: A. Bozek | | | | | | | | | | | | | Date: 12 | /11/2008 | 0 | riginating | Organiz | atio | n. Gen | eral Ato | mics | | | | ## Actions: Achieve successful test results for each of the following: ## TURBOMACHINERY (GENERATOR, TURBOCOMPRESSOR, AND BEARINGS): - fabricate full-scale turbomachinery and test in simulated operating temperature and helium pressure environment. Include control software, instrumentation, and power control electronics. Simulate design basis events during testing with turbomachinery response. Assuming diaphragm coupling between TC and generator, test reduction in resonance modes and independent operation of bearing systems between TC and generator. 4.12 SSC-12 High Temperature Valves TRL Rating Sheets, TRL 3 through 7 | TRL Rating Sheet | | | | | | | | | | | |---|---|--------------------|-------------|-------------------------|------|-----------------------|-----------|------------|------------------------------|--| | Vendor: | GA | Doc | cument Nu | ımber: | | SSC-12.1 | Rev | ision: | 1 | | | □ Area | □ Syst | em | □ Subs | ystem/Str | uctı | ure ⊠ Com | nponent | | Technology | | | Title: Hig | jh Temperature | e Isolat | tion Valve | s and Pre | essi | ure Relief Valv | е | | | | | Description: High temperature valves are located in the secondary heat transport loop, on the inlet to the main circulator, and on the inlet to the secondary shutdown circulator piping. The secondary side helium temperatures are assumed to be 925°C and 565°C for the hot and cold legs respectively. This is consistent with the secondary heat transport loop temperatures assumptions in GA Report 911105/0. It is also assumed that there will be three (3) valves on each hot and cold legs for various reasons outlined in the GA report mentioned above. These valves will be an integral part of the plant protective system actions for secondary loop isolation events. (Reference GA Report 911120/0). Valves may be 2 way or 3 way, globe type or ball, gate, spring or pilot operated, manual, and automatic or actuated. | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | | Techno | logy Rea | din | ess Level | | | | | | | | | | Lower
g Level | | Current
Rating Lev | ⁄el | | xt Higher
ting Level | | | Generic (abbreviate | | nitions | | ication
ulated | | Proof of princ | cipal | | onent verified
ench scale | | | TRL | | | | 2 | | 3 | | | 4 | | | Basis for R | ating | (C | heck box if | continue | d or | n additional she | ets) | | \boxtimes | | | of test data
conditions | is assigned to a and research and configuration to get from | is ava
on for N | ilable on I | nigh temp
t known to | era | ture valves, te | st data | • | | | | | if continued on | | | | | | | | | | | | Action | s (list a | all) | | | Actionee | Sch | edule | Cost (\$K) | | | (ÁSME Bo
nuclear, pi | 1) Establish relevant standards and code applicability (ASME Boiler & pressure vessel Section III Class 1, nuclear, piping, NQA-1, ASME OME-1-2007, ASME OM-2008) (Cont.) | | | | | | | | | | | ` ' | DDN(s) Supported: C.14.01.04, N.42.02.01, Technology Case File: N.42.02.02 | | | | | | | | | | | Subject Matter Expert Making Determination: David T.
Carroccia | | | | | | | | | | | | Date: 12 | -1-08 | 0 | riginating | Organiz | atio | n· Washing | ton Divis | sion of UF | 35 | | # Additional Basis Sheet(s) ### Basis: Additionally, the critical characteristics for the valves in question have not been proven for the service conditions at NGNP. The critical characteristics for which these valves must be designed are not defined, particularly: - Allowable Valve Leakage - Valve response times required - · Acceptable valve open pressure drop - Accident excursion temperatures - Accident excursion pressures - Valve Configuration and Actuator type | Additional Action | Sheet(s) | | | |---|----------|----------|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2) Determine thermal and mechanical properties of | | | | | valve materials through coupon tests as needed (to fill | | | | | gaps in the literature) including: | | | | | - Chemistry | | | | | - Erosion | | | | | - Room temperature properties | | | | | - Endurance limit analysis | | | | | - Weld | | | | | - Material corrosion | | | | | - Stress corrosion cracking | | | | | - Elevated temperature properties | | | | | - Irradiation and post irradiation examination | | | | | - Environmental exposure/embrittlement | | | | | - Fasteners, and seals | | | | | - Helium permeability | | | | | - Sliding surface friction | | | | | - Variation in properties following exposure and | | | | | aging | | | | | - Actuator torque requirements | | | | | - Performance characteristics | | | | | - Lubrication | | | | | Determine applicability of EPRI PPM | | | | | 3) Establish conditions of service under normal and | | | | | design basis event conditions | | | | | design basis event conditions | | | | | 4) Valve material stress testing | | | | | 5) Material durability tests | | | | | 6) Determine performance of gaskets, packing material and seals | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|-----------|------------|------------------|--------------|----------------------|----------|-----------|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-12 | 2.2 | Rev | ision: | 1 | | | ☐ Area | □ Syst | em | □ Subs | ystem/Stru | cture | ⊠ Comp | onent | | Technology | | | Title: Hig | jh Temperature | e Isolat | ion Valve | s and Pres | sure Relie | f Valve | | | | | | Description: High temperature valves are located in the secondary heat transport loop, on the inlet to the main circulator, and on the inlet to the secondary shutdown circulator piping. The secondary side helium temperatures are assumed to be 925°C and 565°C for the hot and cold legs respectively. This is consistent with the secondary heat transport loop temperatures assumptions in GA Report 911105/0. It is also assumed that there will be three (3) valves on each hot and cold legs for various reasons outlined in the GA report mentioned above. These valves will be an integral part of the plant protective system actions for secondary loop isolation events. (Reference GA Report 911120/0). Valves may be 2 way or 3 way, globe type or ball, gate, spring or pilot operated, manual, and automatic or actuated. | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | | Techno | logy Readi | ness Leve | el | | | | | | | | | | Lower
g Level | _ | urrent
ng Leve | I | | xt Higher
ting Level | | | Generic
(abbreviate | | nitions | Proof of | f Principal | | nent ver
nch scal | | | onent verified
operimental
scale | | | TRL | | | | 3 | | 4 | | | 5 | | | Basis for R | | • | | continued | | | | | | | | A TRL of 4 sheet for T | is achieved upo
RL 3. | on succ | essful con | npletion of t | he action it | tems ide | entified | in the TI | RL rating | | | • | plan to get from
t if continued on | | | | | | | | | | | | Action | s (list a | all) | | Action | nee | Sch | edule | Cost (\$K) | | | Bonnet, Se
2) 3d Mode
stress analy | 1) Material Selection and Valve Configuration (Body, Bonnet, Seat, Seal, Stem and Packing) 2) 3d Modeling and analytical simulation including FEA stress analysis, heat transfer analysis and CFD modeling (Cont.) GA/URS-WD 1 year 450 (not including GA/URS-WD) GA/URS-WD | | | | | | | | | | | DDN(s) Supported: C.14.01.04, N.42.02.01, N.42.02.02 | | | | | | | | | | | | | Subject Matter Expert Making Determination: David T. Carroccia | | | | | | | | | | | Date: 12 | -8-08 | 0 | riginating | Organizat | ion: Wa | ashinato | n Divi | sion of U | RS | | | Additional Action Sheet(s) | | | | | | | | | | | |--|-------------------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 3) Endurance Limit and Creep Analysis | GA/URS-WD,
SME | | | | | | | | | | | 4) Identify Maintenance Requirements, ALARA analysis and RAMI characteristics | GA/URS-WD | | | | | | | | | | | 5) Erosion and corrosion accelerated wear testing, environmental qualification of valve materials, He leak tightness & Weld Methods, dissimilar materials and differential thermal expansion | GA/URS-WD | | | | | | | | | | | 6) Interfaces with adjoining structures, piping. Insulation, installation, maintenance access, contamination control | GA/URS-WD | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | |--|--|------------------|-------------|--------------------------|-------------------|---------------------|----------|-----------|-----------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-1 | 2.3 | Rev | ision: | 1 | | | □ Area | □ Syst | em | □ Subs | ystem/Struc | ture | ⊠ Comp | onent | | Technology | | | Title: Hig | ıh Temperature | e Isolat | tion Valve | s and Pres | sure Relie | ef Valve | | | | | | Description: High temperature valves are located in the secondary heat transport loop, on the inlet to the main circulator, and on the inlet to the secondary shutdown circulator piping. The secondary side helium temperatures are assumed to be 925°C and 565°C for the hot and cold legs respectively. This is consistent with the secondary heat transport loop temperatures assumptions in GA Report 911105/0. It is also assumed that there will be three (3) valves on each hot and cold legs for various reasons outlined in the GA report mentioned above. These valves will be an integral part of the plant protective system actions for secondary loop isolation events. (Reference GA Report 911120/0). Valves may be 2 way or 3 way, globe type or ball, gate, spring or pilot operated, manual, and automatic or actuated. | | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | HPS | | BCS | | □ВОР | | | ASSCT: Parent: WBS: | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | _ | Current
ing Leve | el | | xt Higher
ing Level | | | Generic
(abbreviate | | nitions | | ent verified
ch scale | Compo
at exper | nent ver
imental | | | nent verified
ilot scale | | | TRL | | | | 4 | | 5 | | | 6 | | | Basis for R | ating | (C | heck box it | f continued | on additio | nal shee | ts) | | | | | sheet for TI Outline of p | is achieved upon RL 4. Solan to get from a first continued on | current | level to ne | ext level. | ne action i | tems ide | entified | in the TF | RL rating | | | • | Action | s (list a | a//) | | Actio | nee | Sche | edule | Cost (\$K) | | | Articles v
2) Tests us
3) Determin
4) Verify 30 | 1) Physical Test Preparation for Pilot Scale Test Articles which are representative of valve
designs 2) Tests using test apparatus 3) Determination of applicable NDE methods 4) Verify 3d (scale) models based on test results 5) Determine Leak Rate Detection Method Validation | | | | | | | | | | | ` ' | DDN(s) Supported: C.14.01.04, N.42.02.01, N.42.02.02 | | | | | | | | | | | | N.42.02.02 Subject Matter Expert Making Determination: David T. Carroccia | | | | | | | | | | | | <u>-</u> | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|-----------|-------------|-----------------------------------|-----------------------|----------|-------------|--------------------------------|--|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | SSC-12.4 | Rev | ision: | 1 | | | | | □ Area | □ Syst | em | □ Subs | ystem/Struct | ure ⊠ Com | ponent | | Technology | | | | | Title: Hig | jh Temperatur | e Isolat | tion Valve | s and Press | ure Relief Valv | е | | | | | | | Description: High temperature valves are located in the secondary heat transport loop, on the inlet to the main circulator, and on the inlet to the secondary shutdown circulator piping. The secondary side helium temperatures are assumed to be 925°C and 565°C for the hot and cold legs respectively. This is consistent with the secondary heat transport loop temperatures assumptions in GA Report 911105/0. It is also assumed that there will be three (3) valves on each hot and cold legs for various reasons outlined in the GA report mentioned above. These valves will be an integral part of the plant protective system actions for secondary loop isolation events. (Reference GA Report 911120/0). Valves may be 2 way or 3 way, globe type or ball, gate, spring or pilot operated, manual, and automatic or actuated. | | | | | | | | | | | | | Area: □ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | _ | t Lower
ng Level | Current
Rating Lev | | | xt Higher
ing Level | | | | | Generic
(abbreviate | | nitions | at exp | ent verified
erimental
cale | Component v | | | nent verified
neering scale | | | | | TRL | | | | 5 | 6 | | | 7 | | | | | Basis for R | | • | | | n additional she | | | | | | | | A TRL of 6 sheet for T | | pon su | ıccessful c | ompletion of | the action item | ns ident | ified in th | ne TRL rating | | | | | • | plan to get from
if continued or | | | | | | | | | | | | | Action | s (list a | all) | | Actionee | Sch | edule | Cost (\$K) | | | | | bonnet, plu
stem, bello | 1) Valve design verification including valve body, bonnet, plug, seal, packing, insulation, ball and seat, stem, bellows, jacket and actuator (as equipped) 2) Integrated experimental scale model testing including relief valve and isolation valve (Cont.) | | | | | | | | | | | | DDN(s) Su
N.42.02.02 | | 4.01.04 | 1, N.42.02. | 01, Tec | hnology Case | File: | | | | | | | ľ | Subject Matter Expert Making Determination: David T. Carroccia | | | | | | | | | | | | Date : 12 | -3-08 | 0 | riginating | Organizatio | n: Washingt | on Divis | sion of UF | RS | | | | | Additional Action Sheet(s) | | | | | | | | | | | |---|----------|----------|------------|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | 3) CFD/FEA validation and optimization | | | | | | | | | | | | 4) Leak detection validation | | | | | | | | | | | | 5) Validate installation, inspection and maintenance techniques | | | | | | | | | | | | 6) Assess test plan results and perform risk based analysis on need for next level of testing | | | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |--|--|------------------|------------|-----------------------|--|----------|------------|-----------------------------|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-12.5 | Rev | ision: | 1 | | | | □ Area | □ Syst | em | □ Subs | ystem/Struc | ture ⊠ Con | nponent | | Technology | | | | Title: Hig | gh Temperature | e Isolat | ion Valve | s and Press | sure Relief Valv | е | | | | | | High temper
circulator, a
temperatur
consistent
It is also as
outlined in
system act | Description: High temperature valves are located in the secondary heat transport loop, on the inlet to the main circulator, and on the inlet to the secondary shutdown circulator piping. The secondary side helium temperatures are assumed to be 925°C and 565°C for the hot and cold legs respectively. This is consistent with the secondary heat transport loop temperatures assumptions in GA Report 911105/0. It is also assumed that there will be three (3) valves on each hot and cold legs for various reasons outlined in the GA report mentioned above. These valves will be an integral part of the plant protective system actions for secondary loop isolation events. (Reference GA Report 911120/0). Valves may be 2 way or 3 way, globe type or ball, gate, spring or pilot operated, manual, and automatic or actuated. | | | | | | | | | | | Area: | □ NHSS | | ⊠ HTS | | HPS | □ BCS | | □ВОР | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | | Techno | logy Readir | ness Level | | | | | | | | | | _ | t Lower
ng Level | Current
Rating Le | | | xt Higher
ting Level | | | | Generic (abbreviate | | nitions | • | ent verified ot scale | Component v | | | onent tested
I qualified | | | | TRL | | | • | 6 | 7 | | | 8 | | | | Basis for R | ating | (CI | heck box i | f continued of | on additional she | ets) | | | | | | sheet for T | | ed dete | rmination | has been ma | e action items ic
ade at the previo | | | | | | | | olan to get from
c if continued on | | | | | | | | | | | | | s (list a | , | | Actionee | Sch | edule | Cost (\$K) | | | | 1) Integrated CTF Testing (as part of a larger test effort) Output O | | | | | | | | | | | | 3) Tempera | 3) Temperature and Flow Analysis Validation | | | | | | | | | | | • | 4) In-Service Inspection Techniques
Validation | | | | | | | | | | | ` , | DDN(s) Supported: C.14.01.04, N.42.02.01, N.42.02.02 | | | | | | | | | | | | atter Expert Ma | king D | eterminat | tion: Dav | id T. Carroccia | | | | | | | Date: 12 | 2-8-08 | 0 | riginating | Organizati | on: Washing | ton Divi | sion of UI | RS | | | # **Technology Down Selection** 4.13 SSC-13 S-I Hydrogen Production System TRL Rating Sheets, TRL 3 through 7 **Technology Development Road Map** | | TRL Rating Sheet | | | | | | | | | | | | |--|--|--|---|--|---|---------------------------|--------------------------------------|---------------------------------|-----------------------------------|--|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | SSC-1 | 3.1 | Rev | ision: | 1 | | | | | □ Area | □ Syst | em | □ Subs | ystem/Strud | ture | ⊠ Comp | onent | |] Technology | | | | | Title: Reac | tive Distillatio | n Colu | mn for HP | S | | | | | | | | | | A 15 MW S | Description: A 15 MW Sulfur-lodine Hydrogen Production System will be coupled with the NGNP producing 4.25 million liters of hydrogen per hour. | | | | | | | | | | | | | Area: □ NHSS □ HTS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: Parent: WBS: | | | | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic
(abbreviate | | nitions | conce
appl | nology
ept and
ication
ulated | Proof | of Conc | ept | | oonent Verified
Bench Scale | | | | | TRL | | | | 2 | | 3 | | | 4 | | | | | Basis for R | | • | | continued | | | | | | | | | | 2005 at pro
rates when
of iodine pr
postulated
reaction zo | totypical tempe
iodine vapor co
esent. Work ce
that a larger col
ne of the colum | ratures
oncentreased a
umn w
n with | s and press
ration was l
at that time
rith more se
expected o | sures showed
low, but low
due to fund
eparation st
concentration | ed greater
er than ex
ing and so
ages will a | than expected recheduling | pected
ates w
g cons
iodine | hydrog
vith sign
traints. | ificant amounts
However, it is | | | | | | plan to get from
t if continued on | | | | | | | | | | | | | | Action | • | | | Action | | Sched | | Cost (\$K) | | | | | 2. Successi experiment | n and set up lab
fully operate mu
s.
materials to be | ultiple r | eactive dis | tillation | GA | | 11/200
04/20 | | 250 | | | | | DDN(s) Su | pported: HPS | -HID-0 | 1, -02, -03, | -04 Te | chnology | Case F | ile: | | | | | | | | Subject Matter Expert Making Determination: Bob Buckingham | | | | | | | | | | | | | Date: 10 | /31/08 | C | Priginating | Organizat | on: G | eneral A | tomics | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |---|--|-------------------|------------|--------------|-----------------------|-----------|----------|---|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-13.2 | Rev | ision: | 1 | | | | | □ Area | □ Syst | em | ⊠ Subs | ystem/Struct | ture 🗆 Co | mponent | : [|] Technology | | | | | Title: Bun | sen Reaction | Section | for HPS | | | | | | | | | | A 15 MW S | Description: A 15 MW Sulfur-lodine Hydrogen Production System will be coupled with the NGNP producing 4.25 million liters of hydrogen per hour. | | | | | | | | | | | | Area: ☐ NHSS ☐ HTS ☐ BCS ☐ BOP | | | | | | | | | | | | | | ASSCT: | | | Parent: | | v | VBS: | | | | | | | | | Techno | logy Readir | ness Level | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | Generic
(abbreviate | | nitions | Proof of | f Concept | Component \at Bench S | | iı | ology validated
n relevant
nvironment | | | | | TRL | | | | 3 | 4 | | | 5 | | | | | Basis for Ra | | • | | | n additional sh | • | | | | | | | experiment | n reactor has be
for the SI cycle
lan to get from |) . | , | • | e testing, it is r | now being | g tested | in the ILS | | | | | | if continued or | | | | | | | | | | | | | Action | is (list a | ·II) | | Actionee | Sche | dule | Cost (\$K) | | | | | environment. 09/2009 2. Validate all components of the system; piping, | | | | | | | | 700 | | | | | controls. | mps, drive m | | | | | | | | | | | | . , | pported: HPS | | | ŕ | chnology Case | e File: | | | | | | | | atter Expert Ma | | | | Buckingham | | | | | | | | Date: 10 | /31/08 | O | riginating | Organization | on: Genera | l Atomics | ; | | | | | | - | | | | | | | | | | | |---|--|--|---|--|--|---|--|--|---|--| | | | | TRI | _ Ratin | ng S | Sheet | | | | | |
Vendor: | GA | Do | cument Nu | ımber: | | SSC13.3 | Rev | ision: | 1 | | | ☐ Area | □ Syst | em | ⊠ Subs | ystem/St | truct | ure 🗆 C | omponent | |] Technology | | | Title: Hydr | iodic Acid Dec | ompo | sition Sect | tion for I | HPS | | | | | | | | A 15 MW Sulfur-lodine Hydrogen Production System will be coupled with the NGNP producing 4.25 million liters of hydrogen per hour. | | | | | | | | | | | Area: | □ NHSS | | □ HTS | | | HPS | □ BCS | | □ВОР | | | ASSCT: Parent: WBS: | | | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | Generic
(abbreviate | | nitions | | f Concep | ot | Component
at Bench | | i | ology validated
n relevant
nvironment | | | TRL | | | | 3 | | 4 | | | 5 | | | Basis for R | | • | | | | n additional s | | | | | | being teste
temperature
vapor conc
Work cease
larger colur
column with | omposition sector of the disast part of the est and pressure entration was lot at that time of the more sector of expected concept is a possible of the i | ILS te
es sho
ow, bu
due to
eparat
centra | esting of the wed greated tower than funding and ion stages witions of iodi | SI cycle
r than ex
expecte
d schedul
will allow
ne in the | t Recorded rate for its feet of the o | eactive distilla
ted hydrogen
tes with signit
constraints. I
odine-lean re
d. Work on th | tion work
production
ficant amo
However,
gions in th | in 2005 n rates volunts of it is posine reacti | at prototypical when iodine iodine present. tulated that a on zone of the | | | Outline of p | olan to get from | currer | nt level to ne | ext level. | | | | | | | | ` | Action | | | , — | | Actionee | Sched | dule | Cost (\$K) | | | 2. Validate | e HI decomposi
all components
nps, drive moto | ition te | esting at ILS
e system; pi | ping, | | GA | 04/20
09/20 | 09 - | 700 | | | 05, -06, -07 | DDN(s) Supported: HPS-HID-01, -02, -03, -04, - Technology Case File: 05, -06, -07, -08, -09 | | | | | | | | | | | | atter Expert Ma | | | | | Buckingham | 1.44 | | | | | Date : 10 | /31/08 | | Originating | Organiz | zatic | n: Genera | al Atomics | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|---|------------------|--------------------|------------------------|--------|----------|---------------------------------|--------|---------|---|--|--| | Vendor: | GA | Doc | cument Nu | mber: | | SSC-1 | 3.4 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | ☐ Subs | ystem/St | ruct | ure | □ Comp | onent | |] Technology | | | | Title: Hydr | rogen Product | ion Sy | stem (HPS | 5) | | | | | | | | | | | i on:
ulfur-lodine Hyds
of hydrogen p | _ | | n System | ı will | be coup | led with | the NO | GNP pro | ducing 4.25 | | | | Area: □ NHSS □ HTS □ BCS □ BOP | | | | | | | | | | | | | | | ASSCT: | | | Pare | nt: | | | W | BS: | | | | | | | | Technol | logy Rea | adin | ess Leve | el | | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | | | | | | | | | | Generic
(abbreviate | | nitions | Compone
at Bend | ent Verifi
ch Scale | | | ogy valid
elevant
ironmen | | rele | r subsystem in
vant env. for
er application | | | | TRL | | | | 4 | | | 5 | | | 6 | | | | Basis for Ra | | • | heck box if | | | | | | | | | | | System pipi | ctions of the SI
ing, valves, pur | nps, dr | ive motors, | , instrum | enta | | | | | | | | | | lan to get from
if continued or | | | | | | | | | | | | | | Action | s (list a | all) | | | Action | ee | Sched | lule | Cost (\$K) | | | | 1. Design and build 70 kW pilot plant 2. Conduct long term tests for each of the three sections (1000 hrs) 3. Perform catalytic tests for acid decomposition sections (1000 hrs) 4. Produce 20,000 liters per hour of hydrogen | | | | | | | | 55,300 | | | | | | HPS-FÚS-Ó
HPS-HID-0
HPS-PCN-Ó | DDN(s) Supported: HPS-SAD-01 through -15; HPS-FUS-01, -02, -03; HPS-BUN-01 through -07; HPS-HID-01 through -09; HPS-PPU-01, -02; HPS-PCN-01, -02, -03 | | | | | | | | | | | | | | atter Expert Ma | | | | | Buckingh | | | | | | | | Date: 10 | /31/08 | 0 | Originating | Organiz | zatio | on: Ge | eneral At | omics | | | | | | | TRL Rating Sheet | | | | | | | | | | | | |--|---|--------------|--------------------|----------------------------|----------------|--|----------|--------------|---|--|--|--| | Vendor: | GA | Do | cument Nu | ımber: | SSC | C-13.5 | Rev | ision: | 1 | | | | | □ Area | □ Syst | em | ⊠ Subs | ystem/Stru | cture | □ Cor | nponent | | ⊒ Technology | | | | | Title: Hydi | rogen Product | ion Sy | stem (HPS | 5) | | | | | | | | | | Description: A 15 MW Sulfur-Iodine Hydrogen Production System will be coupled with the NGNP producing 4.25 million liters of hydrogen per hour. | | | | | | | | | | | | | | Area: | □ NHSS | | □HTS | | ∃ HPS | | □BCS | | □ВОР | | | | | | ASSCT: 3.1 Pare | | | | | 3.0 | v | /BS: | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | Next Lower
Rating Level | | Current
Rating Level | | | lext Higher
ating Level | | | | | Generic
(abbreviate | | nitions | valid
rele | validated in | | lar subsys
levant env
ther appli | ı. for | of con
NG | rmance verific.
nponents under
NP config. &
elevant env. | | | | | TRL | | | | 5 | | 6 | | | 7 | | | | | Basis for R | ating | (C | Check box it | f continued | on add | itional she | eets) | | | | | | | All three se | ctions of the SI | cycle | have been | successful | y teste | d and valid | dated at | the pilo | ot plant scale. | | | | | | lan to get from | | | | | | | | | | | | | | Action | s (list | all) | | Act | tionee | Sche | dule | Cost (\$K) | | | | | 2. Conduct
sections (2,
3. Perform
sections (2, | catalytic tests fo | ch of the th | INL/ | SNL/G
A | 09/20
09/20 | | 91,000 | | | | | | | HPS-FUS-0
HPS-HID-0
HPS-PCN-0 | DDN(s) Supported: HPS-SAD-01 through -15;
HPS-FUS-01, -02, -03; HPS-BUN-01 through -07;
HPS-HID-01 through -09; HPS-PPU-01, -02;
HPS-PCN-01, -02, -03 | | | | | | | | | | | | | | atter Expert Ma | | | | b Bucki | • | | | | | | | | Date : 10 | /31/08 | | Driginating | Organiza | ion: | General | Atomics | | | | | | | | | | TRI | _ Rating \$ | Sheet | | | | | | |---|--|------------------|--------------------|------------------|------------|--|-----------------------------|---|-----------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-1 | 3.6 | Rev | ision: | 1 | | | ☐ Area | □ Syste | em | ⊠ Subs | ystem/Struc | ture | □ Com | ponent | | ∃ Technology | | | Title: Hydi | rogen Producti | ion Sys | stem (HPS | 5) | | | | | | | | | ion:
Julfur-lodine Hyd
S of hydrogen pe | _ | | า System wil | l be coup | led with | n the NC | GNP pro | oducing 4.25 | | | Area: | □ NHSS | | ⊠ HTS ⊠ HPS □ BCS | | | | | | □ВОР | | | | ASSCT: | | | Parent: | | | W | WBS: | | | | | | | Techno | logy Readir | ness Leve | el | | | | | | | | | | Lower
g Level | | Current
Rating Level | | Next Higher
Rating Level | | | | Generic Definitions (abbreviated) | | | Similar clinevetam | | of compo | Performance verific.
of components under
NGNP config. &
relevant env. | | Prototype testing
under operating
environment | | | | TRL | | | | 6 | | 7 | | | 8 | | | Basis for Ra | ating | (Cl | neck box if | f continued of | n addition | nal she | ets) | | | | | All three se scale. | ctions of the SI | cycle h | ave been | successfully | tested ar | nd valid | ated at | the eng | gineering plant | | | | lan to get from
if continued on | | | | | | | | | | | | Action | s (list a | all) | | Action | iee | Sched | dule | Cost (\$K) | | | Design and build 15 MW prototype plant to be coupled with the NGNP Conduct long term tests for each of the three sections (25,000 hrs) Perform catalytic tests for acid decomposition sections (25,000 hrs) Produce 4,250,000 liters per hour of hydrogen | | | | | | L/G | 09/20 ²
09/20 | | 180,800 | | | HPS-FUS-0
HPS-HID-0
HPS-PCN-0 | DDN(s) Supported: HPS-SAD-01 through -15; HPS-FUS-01, -02, -03; HPS-BUN-01 through -07; HPS-HID-01 through -09; HPS-PPU-01, -02; HPS-PCN-01, -02, -03 | | | | | | | | | | | | atter Expert Ma | | | | ert Buckir | • | | | | | | Date : 10 | /31/08 | 0 | riginating | Organizati | on: Ge | eneral <i>A</i> | Atomics | | | | 4.14 SSC-14 Fuel Handling and Storage System TRL Rating Sheets, TRL 4 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | |
 | | | |---|--|--|---|---|--|---|--|--|--|--|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-14.1 Revision: | | | | 1 | | | | | ☐ Area | ⊠ Syst | em | □ Subs | ystem/Stru | cture | □ Con | nponent | | Technology | | | | | Title: Fue | el Handling and | Stora | ge Systen | ı (FHSS) | | | | | | | | | | Description: The FHSS is used to refuel the reactor and for all transfers of fuel and reflector elements between the reactor and local storage facilities and between the local storage facilities and the packaging and shipping facility. The system is also used to manipulate special tools for in-service inspection of reactor components. The major fuel handling and storage components (subsystems) include the fuel handling machine (FHM), the fuel transfer cask (FTC), the fuel handling equipment positioner (FHEP), the fuel handling equipment support structure (FHESS), the element hoist and grapple assembly (EHGA) in the local fuel storage facility, and the fuel sealing and inspection facility (FSIF). (Cont.) | | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | | ASSCT: | | | Parent | : | | v | /BS: | | | | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower Current Rating Level Rating Level | | | | | | | | | xt Higher
ing Level | | | | | Generic (abbreviate | | nitions | Proof o | f Concept | | mponents vat bench sc | | | nents verified rimental scale | | | | | TRL | | | | 3 | | 4 | | | 5 | | | | | Basis for R | ating | (C | heck box if | f continued | on ad | ditional she | ets) | • | \boxtimes | | | | | for the Pea
machine w
power and
use in the s
head floatin | perience base ex
ch Bottom and las manually ope
signal cables for
same harsh env
ng plate technolanipulator technol | Fort St.
erated,
er opera
ironme
ogy for | Vrain (FS) important hation in 450 nt; (3) electing touch | V) reactors
technology
)°F helium
stronic sens
n in horizon | . Althomas do with his sors for tall and | ough the Peleveloped in gamma ruse on the law | each Bo
the ard
backgro
grappl
ections | ottom fuel
eas of: (1)
ound; (2)
e head; (4 | handling
) electrical
lubricants for
4) grapple | | | | | • | olan to get from | | | | | | | | | | | | | (Check box | c if continued on | | | S) 🗵 | | | | | | | | | | 4 0 1 | Action | • | | | Α | ctionee | | edule | Cost (\$K) | | | | | component
the current
the current
the need for
technology | 1. Conduct conceptual design of the FHSS components. The design effort will include a review of the current designs (developed in the early 1990's) and the current state of relevant technologies to ascertain the need for design changes to utilize current technology. Design improvements will be made based on the results of this review. GA 18 months starting at the beginning of NGNP CD | | | | | | | | | | | | | DDN(s) Supported: C.21.01.04, C.21.01.07, C.21.01.08 Technology Case File: | | | | | | | | | | | | | | | atter Expert Ma | king D | eterminat | i on : Jo | nn Sau | ırwein | | | | | | | | | -29-08 | | | Organiza | | General | Atomics | | | | | | # Additional Description Sheet(s) ### Description: In-core fuel handling is performed by the FHM and the FTC working together. The functions of the various major FHSS components are summarized below: - The FHM is a shielded, gas tight structure containing all the necessary mechanisms required to transfer fuel and reflector elements between the reactor core and the upper plenum - The FTC is a shielded structure which transfers fuel and reflector elements between the fuel handling machine (inside the upper plenum), and the FSIF and/or the Local Refueling and Storage Facilities (LRSF) - The FHESS receives and supports fuel handling equipment over the reactor vessel during refueling - The FHEP transfers and positions the FHM, FTC, FHESS, and auxiliary service cask between storage locations, reactor vessel and fuel/target processing facilities floor valves - The EHGA robot is a remotely operated bridge robot in the LRSFs and FSIF which handle core elements, well plugs, and fuel elements - The FSIF equipment loads spent fuel elements into shipping containers, seals the container lid, and inspects the resulting container integrity. Operation of the FHSS is a key factor contributing to plant availability. The system must be highly reliable with sufficient redundancy to accommodate upset conditions and equipment failures. The equipment must minimize complexity and be readily maintainable, recognizing that it operates in a radioactive environment. These are all important requirements that require a comprehensive confirmation and endurance test program. The FHSS provides radiation protection to workers and public during refueling operations. The reactor containment is opened for refueling and the refueling equipment must be securely fastened and sealed to the pressure vessel. The equipment is designed to appropriate seismic requirements to maintain integrity with the reactor pressure vessel. Leakage of primary coolant from the reactor is prevented by maintaining the interior pressure slightly below atmospheric. In addition, the equipment is sealed to the reactor with elastomeric seals. In the event of upset conditions, such as an interior water leak, the equipment and seals are designed for the maximum pressure rise (approximately plus 25 psig). Machine controls and fail safe mechanisms are provided for the handling of fuel elements. Mislocating blocks, dropping or damaging blocks, or runaway machinery, etc., are concerns. ### Additional Basis Sheet(s) ### Basis: The FSV FHM was designed and built in the late 1960's during the time that programmed machine tools were being developed for numerical control. This machine advanced from the Peach Bottom 1 technology in areas of: (1) computer control of multiple positioning systems in automatic mode or direct operator control in manual operation mode; (2) the use of electric motors, brakes, and position feedback instrumentation in a helium environment; (3) The use of a radiation-hardened television camera and lighting in helium; (4) programming techniques to safely operate the FHM within limits set by hard-wired interlocks and, (5) elementary inventory control, which was greatly enhanced in a 1989 control system upgrade. The current design for the FHSS has evolved from the FSV technology. Years of experience with the FSV
FHM have demonstrated both reliable features of the design and some features which could be improved. The current FHM design is based on the FSV FHM, but includes some mechanisms that differ from the FSV FHM: - Shorter grapple probe - Electrically controlled grapple mechanism rather than pneumatic - Electrically controlled grapple head mechanism rather than pneumatic - Increased handling mechanism linkage radial displacement - Viewing system and electronic control system revised to incorporate more current technology - Telescoping tube guide sleeve is transported and inserted by the FHM rather than an auxiliary service cask - Vertical travel requirement is greater in order to operate in a deeper core The FHSS also includes several new automated machines that must operate in concert. The simultaneous operation of these machines is necessary to refuel a reactor module within the allocated time. The FTC and the EHGA robot are new designs required to operate in a helium environment. These machines incorporate proven technology where applicable. For example, the FTC will use grapple head, telescopic guide tubes, and isolation valve designs similar to those used in the FHM. The FHEP is similar to a commercially available, computer operated gantry crane with position control of the x, y, z, and load rotation axes. The EHGA robot and its end effectors are similar to the gantry robots applied by GA in the U.S. Army chemical weapons demilitarization development program. GA has developed the robotics for the remote handling of munitions in a lethal agent environment. The particular relevant expertise gained and "lessons learned" in the design, use and control of multiple gantry robots, end-effectors, and decontamination compatible hardware is available and applicable to the gantry robots to be used in the LRSFs and the FSIF. The computer control and element accountability system will utilize background data derived from the FSV project, commercial HTGR designs, the GA Demil program and industrial applications of computer controlled equipment. The FSV and Demil projects provide tested data bases for the FHSS computer architecture which include automated serialized accounting of fuel elements and target assemblies. The baseline TRL assigned to the FHSS is 4 based on (1) the lowest TRL for the subsystems that comprise the FHSS and (2) the need to conduct tests to confirm the performance and environmental compatibility of instrumentation and control components and systems, and to firm up their design prior to overall system development and verification. A TRL of 4 is assigned to both the FHESS and the FSIF for the reasons given below. A TRL of 5 is assigned to the other FHSS subsystems based on the state of the technology as discussed above. The FHESS with its multiple interfaces (i.e., the reactor isolation valves and neutron control assembly housing seals) is a first-of-a-kind unit. Although design of the FHESS is a routine structural task based on loads, deflections, and stability of the structure, consideration must also be given to the radiation shielding needed to prevent unnecessary personnel radiation exposure. Adequate vendor documentation is expected to be available for the seals and valves to warrant a TRL of 4, but testing is needed to validate the performance of these components. Little design information is currently available for the FSIF and the equipment will be first-of-a-kind; however, the fuel handling and packaging mechanisms and procedures used in this facility will be based on those employed in FSV and in other HTGRs. Further, as noted above, the relevant expertise gained and "lessons learned" in the design, use, and control of multiple gantry robots, endeffectors, and decontamination compatible hardware is available and applicable to the gantry robots to be used in the FSIF. Thus, an initial TRL of 4 is judged appropriate for this FHSS subsystem. It is also important to note that the conceptual designs of the current FHSS components were developed in the early 1990's and were based on the technology available at that time. Further, the "technology development" activities defined for the FHSS in the technology development road map (TDRM) and supporting TRL rating sheets are primarily design verification tests. Thus, an important first step in NGNP FHSS technology development will be to review the current designs of the FHSS components and ascertain the extent to which previous design selections should be updated based on new technologies that have become available since the current designs were developed. It is not anticipated that any new technology will be need to be developed for the FHSS components; rather it is a matter of ensuring optimal utilization of currently available technology, particularly in the area of FHSS I&C. | Additional Action Sheet(s) | | | | | | | | | | | | |--|----------------------------------|--|------------|--|--|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | | | 2. Perform a survey of the supply network for the types of equipment required for the NFSS and select vendors for the various components. | GA | 6 months
starting upon
completion of
action 1 | 350 | | | | | | | | | | 3. Complete preliminary design of the FHSS | GA, FHSS
component
vendors | 18 months
starting at
beginning of
PD | 3000 | | | | | | | | | | 4. Perform testing as necessary to verify the accuracy and reliability of the instrumentation and control components under a variety of operating conditions and after frequent use. Test the fuel element identification equipment under a range of operating conditions including element motion, velocity, size of identification markings, lighting conditions, etc. Test other instrumentation under various operating speeds and environmental conditions to verify performance characteristics. | FHSS I&C
vendor(s) | 9 months
starting at
beginning of
FD | 900 | | | | | | | | | | 5. Perform testing to demonstrate proper operation of the FHESS with its four built-in reactor isolation valves and inflatable seals. Test the inflatable seals that seat to the nuclear control assembly housings against offset (non-concentric) housing locations to simulate expected plant construction tolerances. Cycle valve operators and all seals to represent 10 refueling outages and demonstrate all interlocks. All testing will | FHESS
vendor | 1 year starting
at beginning of
FD | 600 | | | | | | | | | | be conducted in ambient air. 6. Perform tests of FSIF components to verify the automated packaging, sealing, and inspection processes (including leak-tightness testing capabilities). | FSIF
component
vendors | 1 year starting
at beginning of
FD | 900 | | | | | | | | | | | | | TRI | L Rating \$ | Sheet | | | | | | | |---|--|------------------|------------|---------------------------------|-----------|------------------------|----------|----------|-----------------------------|--|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC- | 14.2 | Rev | ision: | 1 | | | | □ Area | ⊠ Syst | em | □ Subs | ystem/Struc | ture | ☐ Com | ponent | | Technology | | | | Title: Fue | el Handling and | Stora | ge Systen | n (FHSS) | | | | | | | | | Description: The FHSS is used to refuel the reactor and for all transfers of fuel and reflector elements between the reactor and local storage facilities and between the local storage facilities and the packaging and shipping facility. The system is also used to manipulate special tools for in-service inspection of reactor components. The major fuel handling and storage components (subsystems) include the fuel handling machine (FHM), the fuel transfer cask (FTC), the fuel handling equipment positioner (FHEP), the fuel handling equipment support structure (FHESS), the element hoist and grapple assembly (EHGA) in the local fuel storage facility, and the fuel sealing and inspection facility (FSIF). In-core fuel handling is performed by the FHM and the FTC working together. These machines are positioned by the FHEP and are mounted on the FHESS, which is mounted on the reactor vessel. | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: | | | Parent: | | | W | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | Lower
g Level | | Current
ting Leve | el | | kt Higher
ing Level | | | | Generic (abbreviate | | nitions | | ents verified
ch scale
| | onents ve
erimental | | | tems verified
ilot scale | | | | TRL | | | | 4 | | 5 | | | 6 | | | | Basis for R | | • | | f continued c | | | | | | | | | FHESS and these comp | for the FHSS is
d the FSIF. The
conents and hav | e tests o | on the FHE | ESS seals ar
ectionality and | nd valves | s have qu | ualified | the mate | rials used for | | | | | olan to get from
c if continued or | | | | | | | | | | | | | Action | s (list a | all) | | Actio | onee | Sch | edule | Cost (\$K) | | | | Actions (list all) 1. Perform speed, accuracy, and extended cyclic endurance and structural testing of the FHEP to verify the design and to ensure the reliability and accuracy of the FHEP to retrieve, transport and place large, heavy machines and structures. The testing shall include measurement of the four-axis acceleration and velocity capabilities of the FHEP under static and dynamic load conditions to acquire the data needed to validate process speed and performance predictions. (Cont.) Actionee GA and FHEP vendor FD FD | | | | | | | | | | | | | | DDN(s) Supported: C.21.01.01, C.21.01.02, C.21.01.03, C.21.01.06 | | | | | | | | | | | | | atter Expert Ma | aking D | eterminat | tion: Johr | n Saurwe | ein | | | | | | | Date: 11 | -29-08 | | riginating | Organizatio | on: G | eneral A | tomics | | | | | # Additional Basis Sheet(s) Basis: Experimental-scale testing of the FSIF components has verified the automated packaging, sealing, and inspection processes to be used in this subsystem. Testing of the FHSS instrumentation and control (I&C) components in air and in helium has demonstrated the performance and environmental compatibility of these components and has demonstrated that the I&C, including software, meets design requirements and is compatible with the fuel handling mechanisms used in the FHSS. | Additional Action | Sheet(s) | | | |--|--------------------------|--|--------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | The safety interlocks of the FHEP control system will be validated in the course of these tests. | | | | | 2. Perform EHGA robot testing to validate that material handling operations for all fuel element related tasks are done within the cycle time allocation. Predicted recovery tasks will be functionally tested. Environmental endurance testing in both air and helium will be performed. | GA and
EHGA
vendor | 18 months
starting at
beginning of
FD | 850 | | 3. Perform full-scale rig test to acquire data for FHM on functional and performance limits in anticipated operating modes and operating conditions: Phase 1: Automated checkout of grapple head Phase 2: Automated checkout of element transfer mechanisms over a full core sector Phase 3: Automated cycle test in 250°F helium | GA and
FHM vendor | 18 months
starting at
beginning of
FD | 1250
1250 | | 4. Use a full-scale test rig and test article to conduct tests in air (Phase 1) and helium (Phase 2) to establish the operability and reliability of the FTC and its components under expected environmental conditions. Key components include the vertical drive system for the hoist grapple, horizontal transfer table drive, and the complete grapple system. Test Phase 3 will be a separate cyclic test of the automated hold-downs and remote connections. | GA and
FTC vendor | 18 months
starting at
beginning of
FD | 1500 | | 5. Complete final design of the FHSS based on the results of all component testing. Issue final procurement specifications for all equipment. | GA | 2 years
starting 18
months into
FD | | | | TRL Rating Sheet | | | | | | | | | | | | |---|---|-----------------------------|---|----------------------------------|------------------------|----------------|-----------------------------|--------------------|--------------------------|----------------------------|--|--| | Vendor: | GA | Doc | cument Nu | ımber: | | SSC | C-14.3 | Rev | ision: | 1 | | | | ☐ Area | ⊠ Syst | em | ☐ Subs | ystem/S | truct | ure | □ Com | ponent | □Т | echnology | | | | Title: Fue | el Handling and | Stora | ge Systen | n (FHSS | 5) | | | | | | | | | Description: The FHSS is used to refuel the reactor and for all transfers of fuel and reflector elements between the reactor and local storage facilities and between the local storage facilities and the packaging and shipping facility. The system is also used to manipulate special tools for in-service inspection of reactor components. The major fuel handling and storage components (subsystems) include the fuel handling machine (FHM), the fuel transfer cask (FTC), the fuel handling equipment positioner (FHEP), the fuel handling equipment support structure (FHESS), the element hoist and grapple assembly (EHGA) in the local fuel storage facility, and the fuel sealing and inspection facility (FSIF). In-core fuel handling is performed by the FHM and the FTC working together. These machines are positioned by the FHEP and are mounted on the FHESS, which is mounted on the reactor vessel. | | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | | ASSCT: | | | Pare | ent: | | | V | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | | Lower
g Level | | F | Current
Rating Leve | el | | t Higher
ng Level | | | | Generic
(abbreviate | | nitions | | oonents
fied at
ental sca | ale | | systems ve
at pilot scal | | _ | verified at
ering scale | | | | TRL | | | , | 5 | | | 6 | | | 7 | | | | Basis for R | Rating | (C | heck box i | f continu | ied o | n addi | itional shee | ets) | | | | | | including the confirm the modification | is achieved upone FHM, FTC, Fat the subsystements have been maked by the been maked by the been to get from | HEP, F
ns mee
nade to | HESS, EH
t all function
the final d | HGA, and
onal and
esign to | d the
oper
corre | FSIP
ationa | and either | (1) the
ents or | results of
(2) design | the tests | | | | | x if continued on | | | | • | | | | | | | | | | Action | • | | | | Ad | ctionee | | hedule | Cost (\$K) | | | | component
system open
within the a
scale fuel h
simulated for
representa | Perform an integrated test of the FHSS to verify that all components of the system function together and that system operations can be performed safely and reliably within the allocated time. The testing will involve full-scale fuel handling and control equipment with simulated fuel elements in an environment representative of the operational environment. GA, component vendors, and testing organization organization organization of equipment at NGNP | | | | | | | | | | | | | | ipported: C.21 | | | | | | gy Case F | .116: | | | | | | | atter Expert Ma | | | | | Saur | | 10 mc! | | | | | | Date: 11 | 1-29-08 | C | Priginating | ı Organi | zatic | n: | General A | atomics | | | | | | TRL Rating Sheet | | | | | | | | | | | | |---|---|---------------------------------|--|---
---------------------------|------------------------------|---------------|---------------|--------------------|----------------------------|--| | Vendor: | GA | Do | ocument Nu | ımber: | | SSC-14.4 | | Revi | ision: | 1 | | | □ Area | ⊠ Syst | em | □ Subs | ystem/S | truct | ure 🗆 C | omp | onent | |] Technology | | | Title: Fue | l Handling and | Stor | rage System | า (FHSS |) | | | | | | | | Description: The FHSS is used to refuel the reactor and for all transfers of fuel and reflector elements between the reactor and local storage facilities and between the local storage facilities and the packaging and shipping facility. The system is also used to manipulate special tools for in-service inspection of reactor components. The major fuel handling and storage components (subsystems) include the fuel handling machine (FHM), the fuel transfer cask (FTC), the fuel handling equipment positioner (FHEP), the fuel handling equipment support structure (FHESS), the element hoist and grapple assembly (EHGA) in the local fuel storage facility, and the fuel sealing and inspection facility (FSIF). In-core fuel handling is performed by the FHM and the FTC working together. These machines are positioned by the FHEP and are mounted on the FHESS, which is mounted on the reactor vessel. | | | | | | | | | | | | | Area: ☑ NHSS ☐ HTS ☐ HPS ☐ BCS ☐ BOP | | | | | | | | | □ВОР | | | | | ASSCT: | | | Pare | nt: | | | W | BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower | | Curre | | | | ext Higher | | | | | | Ratin | g Level | | Rating I | _eve | | Ra | ating Level | | | Generic
(abbreviate | | nitions | verifie | ystems
d at pilot
cale | t | System ve
engineerin | | | • | em tested and qualified | | | TRL | | | | 6 | | 7 | | | | 8 | | | Basis for R | ating | (| Check box if | f continu | ed o | n additional s | shee | ts) | | | | | simulated f
results of th
the FHSS i
Outline of p | is achieved whuel elements in the integrated system capable of perior to get from the continued or | an er
stem
rform
curre | nvironment r
test demons
ing all requir
int level to ne | epresen
strate that
ed opera
ext level | tative
at all
ation | of the opera
of the subsy | ating
stem | environs func | nment,
tion tog | and (2) The ether and that | | | (Oncor box | Action | | | ,, L | | Actionee | 1 | Sched | ماييا | Cost (\$K) | | | Conduct the | | • | , | on of fue | | GA, NGNP | | | | Cost (\$K) TBD | | | handling or
environmer | handling operations in the actual operating operator environment (i.e., in the NGNP) to verify that the | | | | | | | | | | | | system meets reliability requirements. DDN(s) Supported: None Technology Case File: | | | | | | | | | | | | | ` , | | | Data 1 1 | | | | se F | iie. | | | | | | atter Expert Ma | | Determinat
Originating | | | Saurwein | · | tomics | | | | | Date: 11 | -29-08 | 1 | Originating | urdanı | zatic | m: Gener | ai Al | tomics | | | | PC-000580/0 4.15 SSC-15 Primary Circuit and Balance of Plant Instrumentation TRL Rating Sheets, TRL 4 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | | | | |--|--|---|---|--|--------------------|---------------------------|-------------------------|---------------------|-----------------------------|--|--| | Vendor: | GA | Do | cument Nu | ımber: | SS | C-15.1 | Rev | ision: | 1 | | | | □ Area | □ Syst | em | □ Subs | ystem/Stru | cture | ⊠ Con | nponent | | ∃ Technology | | | | Title: Rea
(SSC-15) | ctor Control a | nd Pro | otection, F | Primary Ci | rcuit a | nd Balan | ce of F | Plant In | strumentation | | | | SSC-15 contains instrumentation equipment associated with the primary circuit and the balance of plant instrumentation, which will be placed in the primary helium circuit to detect leakage of radioactive materials, potentially affecting the public or plant personnel, and other instrumentation to provide defense-in-depth protection of reactor cooling functions. Instrumentation outside the reactor, but within the primary circuit or at particular points near the primary circuit boundary is considered Primary Circuit instrumentation. The Primary Circuit instrumentation provides detection of primary coolant leakage through measurement of pressure, temperature or radiation levels within the Reactor Building or in helium-to-helium heat exchanger piping which penetrates the Reactor Building. (Cont.) | | | | | | | | | | | | | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | | ASSCT: | | | Parent | 1 | | V | /BS: | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | Lower
g Level | ı | Current
Rating Lev | | | ext Higher
ating Level | | | | Generic (abbreviate | | nitions | | ication
nulated | Pro | oof of Con | cept | Veri | fied at Bench
Scale | | | | TRL | | | | 2 | | 3 | | | 4 | | | | Basis for R | Rating | (C | heck box i | f continued | on add | itional she | ets) | | \boxtimes | | | | generating
verify these
calculation
operation r | B technical rating station, using see methods for the second to the property the property to the property to the property to the property of the property to t | imilar i
le later
relimina
ted. (C | nstrumenta
MHR design
ary control/
Cont) | ation for rea
gns. Before
protection | ctor co
e a ben | ntrol and ր
ch-scale r | orotection
ating lev | n. DDN
/el can l | Ns exist to
be achieved, | | | | | x if continued or | | | | | | | | | | | | | Action | s (list | all) | | Act | tionee | Sched | dule | Cost (\$K) | | | | 1. From preliminary IHX piping and Reactor Building design information, select leak detection instrumentation locations in Reactor Building and hydrogen production facilities. Provide bench scale calculations to correlate leak magnitude and pressure/temperature changes in the Reactor Building. (Cont.) | | | | | | | | | | | | | DDN(s) Su | DDN(s) Supported: C.31.01.01, C.34.01.02 Technology Case File: | | | | | | | | | | | | | atter Expert Ma | | | | le Pfrer | | | | | | | | Date: 10 |)/23/08 | 10 |)riginating | . Organizat | ion: | General | Atomics | | | | | # **Additional Description Sheet (s)** ### Description: Also, SSC-15 includes moisture monitoring and pressure instrumentation for steam leakage detection, operator information, and as a protection-logic, reactor-trip parameter. SSC-15 includes plateout instrumentation to monitor and ascertain the level of radioactive plateout within the primary circuit as well. Helium flow-rate measurement is also included. Finally, Balance-of-Plant (BOP) measurements, comprised of steam flow rate, temperature, and pressure instrumentation contained in the steam-electric (BOP) equipment, complete the SSC-15 instrumentation group. # Additional Basis Sheet(s) ### Basis: This will provide a basis for later design efforts such as determination of helium flow measurement range and accuracy. Also, since available US gas-reactor
operating experience is outdated, testing or other means of updating the database is required to achieve the level 4 rating that would precede the conceptual design of some of the instrumentation methods. This includes confirming application of instrumentation used outside the nuclear industry, or confirming application of instrumentation used in other high-temperature reactor development work, such as work in Japan, etc. Industrial proof-of-concept data can also improve and provide new bases for design of more modern instrumentation — for example, application of laser technology to moisture detection devices has come about since FSV. This instrumentation will undergo development and requires the technical rating process for application in the NGNP. Helium flow rate measuring instrumentation, although not within the reactor design scope, is controlled and monitored through the reactor control and protection interfaces, and is included as part of the SSC-15 equipment. Pressure probes, piping and temperature sensors, located within the helium circulators, provide the helium flow rate instrumentation. Because of the integrated nature of this instrumentation, it must be included in the circulator design scope, with operational requirements derived through reactor control and protection requirements. This instrumentation is developed with the circulator design and will require verification of the development effort. Reactor control/protection systems also use measurements comprised of steam flow rate, temperature, and pressure instrumentation contained in the steam-electric (BOP) equipment to coordinate nuclear control and electric-plant output, as well as to detect impairment of normal reactor heat rejection processes — ultimately using this information to determine if a reactor trip is required. For instance, the steam-turbine-trip parameter will be monitored by the reactor trip decision logic. This instrumentation is well established in nuclear electric plants, and so will not require verification prior to level 7. | Additional Action | Sheet(s) | | | |--|--------------|------------------------|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Obtain available bench scale data applicable for Primary Circuit radiation detection instrumentation and confirm, by test or analysis, capability to detect leaks through radiological measurements. Determine most likely means of placing such instrumentation in the primary circuit and provide bench-scale test verification of potential mounting schemes. | GA | CD 0-12mo | 50 | | 3. Verify bench scale instrumentation supplier data, and confirm that leakage, which could escape into the environment or endanger plant personnel if allowed to exceed specified levels, can be detected well below levels specified in RPS and IPS conceptual design documentation. Provide range and accuracy for | GA | CD 0-12mo | 50 | | instrumentation data base.4. Contact circulator design team and verify incorporation of Helium Mass Flow Measurement in Circulator development effort. The circulator integrated | GA
Howden | CD 0-12mo
CD 0-12mo | 20
20 | | instrumentation may also include safety-related primary helium temperature and pressure measurements. 5. Provide bench-scale calculations for Plateout Probe instrumentation to determine fission product deposition levels. Acquire available plate-out technology information, such as OGL-1 plate-out measurement | GA | CD 0-12mo | 20 | | techniques, etc. Update planning for post-level-4 testing. 6. Include Steam Generator Moisture Ingress Detection | GA
Vendor | CD 0-12mo
CD 0-12mo | 50
20 | | Sensors in the bench scale verification effort. Survey and select from available commercial moisture monitoring equipment and perform tests to verify application of equipment to moisture detection design. Include new commercial technology such as Cavity Ring-Down Spectroscopy (CRDS) in evaluation. Update planning for post-level-4 testing. | GA | CD 0-12mo | 50 | | 7. Verify preliminary range, sensor accuracy, response, etc. for reactor control and protection instrumentation located in BOP. Include steam temperature, pressure and flow measurements. Perform bench scale reactor control, transient calculations. Update instrumentation reliability data from available nuclear-electric plant database. Include measurement redundancy, sensor fail-over techniques, signal transmission quality, etc. | | | | | | TRL Rating Sheet | | | | | | | | | | | |---|--|--|--|--|---------------------|----------------------|--------|----------------------|-------------------------------|--|--| | Vendor: | GA | Docume | ent Nu | ımber: | SSC-1 | 5.2 | Rev | ision: | 1 | | | | □ Area | □ Syst | em 🗆 | Subs | system/Struc | ture | ⊠ Comp | onent | |] Technology | | | | Title: Read | ctor Control a | nd Protect | ion, l | Primary Cir | cuit and | Balanc | e of F | Plant In | strumentation | | | | Description: SSC-15 contains instrumentation associated with the primary circuit and the balance of plant. Some of the instrumentation will be placed in the primary helium circuit or reactor building to detect leakage of radioactive materials, potentially affecting the public or plant personnel. Balance-of-Plant (BOP) measurements, comprised of steam flow rate, temperature, pressure, etc provide defense-in-depth protection of reactor cooling functions. Instrumentation within the primary circuit or included in the secondary boundary provided by the Reactor Building, is considered Primary Circuit instrumentation. (Cont.) | | | | | | | | | | | | | Area: | Area: ⋈ NHSS □ HTS □ HPS □ BCS □ BOP | | | | | | | | | | | | | ASSCT: | Parent: | ent: WBS: | | | | | | | | | | Technology Readiness Level | | | | | | | | | | | | | | | | | t Lower
ng Level | | Current
ting Leve | e | | ext Higher
ating Level | | | | Generic (abbreviate | | nitions | roof c | of concept | Verifi | ed at ber
scale | nch | | /erified at
rimental scale | | | | TRL | | | | 3 | | 4 | | | 5 | | | | Basis for R | ating | (Check | box i | f continued o | n additic | nal shee | ts) | | \boxtimes | | | | a level 4 te
balance of
instrumenta
information
Outline of p | t level 4 technic chnical rating. plant instrumen ation and instrurento start concepolan to get from a from to continued on | These activ tation for the mentation untual design current lever | ities p
e prop
sed in
activi
el to n | rovided a be
bosed NGNP
n earlier nucle
ties. (Cont.)
ext level. | nch scal
design. | e assess
Availabl | ment o | of primai
mercial | ry circuit and | | | | | Action | s (list all) | | | Actio | nee | Sched | dule | Cost (\$K) | | | | and coording
Building, Bound installed sy
radiation de | 1. Complete NHSS conceptual instrumentation design and coordinate with interfacing design areas – Reactor Building, BOP, etc. Provide preliminary views of each installed system and operational requirements for radiation detection, pressure, temperature, etc. measurement. Document design issues. (cont) | | | | | | | | | | | | . , | DDN(s) Supported: C.31.01.01, C.34.01.02 Technology Case File: | | | | | | | | | | | | | atter Expert Ma | <u>_</u> | | | Pfremm | | | | | | | | Date: 10 |)/23/08 | Origii | าating | g Organizati | on: G | eneral A | tomics | | | | | # **Additional Description Sheet(s)** ### Description: SSC-15 instrumentation provides detection of primary coolant leakage through measurement of pressure, temperature or radiation levels within the Reactor Building or in helium piping which penetrates the Reactor Building. SSC-15 includes moisture monitoring and pressure instrumentation to detect steam in-leakage, provide operator information, and as a protection-logic input to the reactor-trip function. SSC-15 also includes helium flow rate instrumentation and radioactive plateout monitoring instrumentation. # Additional Basis Sheet(s) ### Basis: Achievement of the level 5 rating will require conceptual design selections from the available devices. Critical components within the instrumentation assemblies will be determined and testing at the component level will be performed. Industrial proof-of-concept data, provided by vendors, will also be reviewed to determine if further testing or other means of updating the database is required to achieve the level 5 rating. It is expected that most of this type
of testing will involve advanced instrumentation systems, such as the moisture monitoring and plateout probe systems. Conceptual design activities will also provide a range of plant operations, and analysis, to determine the helium flow rate measuring system requirements. These will be provided to the circulator development team, since pressure probes, piping and temperature sensors, etc located within the helium circulators, provides the helium flow rate instrumentation. Although not within the reactor design scope, helium flow rate is controlled and monitored through the reactor control and protection interfaces. Specification of requirements for this instrumentation is included under the SSC-15 equipment design activities. However, all testing activities will be completed under the circulator development scope. Reactor control/protection analysis during conceptual design will also provide measurement requirements for steam-electric (BOP) equipment, such as steam flow rate, temperature, and pressure instrumentation. The SSC-15 effort will coordinate nuclear control and BOP electric-plant design requirements. This instrumentation is well established in nuclear electric plants, and so will not require verification testing, other than that provided in BOP development activities. | Additional Action Sheet(s) | | | | |---|----------------|--------------------------|------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Determine potential suppliers of Steam Generator Moisture Ingress Detection Sensors, based on selection from available commercial moisture monitoring equipment. Specify experimental scale tests to verify components of equipment for moisture detection design. Refer to uncertainties in industrial | GA
Vendor | CD 12-24mo
CD 12-24mo | 50
50 | | proof-of-concept data provided by vendors or other uncertainties requiring updates to the available database. Further testing is required in these cases. 3. Determine potential suppliers for Plateout Probe instrumentation to determine fission product deposition | GA
Facility | CD 12-24mo
CD 12-24mo | 50
50 | | levels. Determine experimental scale testing to verify NGNP application. | . domiy | 05 12 2 11110 | | | 4. Complete testing (2) and (3) above. Verify application of components tested, and document resolution of design issues determined through test results. Resolve by analysis or other means, all design issues which do not require testing. Document results to confirm level 5 technical rating. Provide recommendation for testing at the next technical level. | GA | CD 24-36mo | 100 | | | TRL Rating Sheet | | | | | | | | | | |--|---|------------------------------|--|--|--------------------------|--------------------------------|------------------|-----------------------------|--------------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-1 | 5.3 | Rev | ision: | 1 | | | □ Area | □ Syste | em | □ Subs | ystem/Strud | cture | ⊠ Comp | onent | |] Technology | | | Title: Rea
(SSC-15) | actor Control a | nd Pro | otection, | Primary Ci | rcuit and | l Balanc | e of F | Plant In | strumentation | | | SSC-15 co
the instrum
radioactive
measurement
protection of | SSC-15 contains instrumentation associated with the primary circuit and the balance of plant. Some of the instrumentation will be placed in the primary helium circuit or reactor building to detect leakage of radioactive materials, potentially affecting the public or plant personnel. Balance-of-Plant (BOP) measurements, comprised of steam flow rate, temperature, pressure, etc provide defense-in-depth protection of reactor cooling functions. Instrumentation within the primary circuit or included in the secondary boundary provided by the Reactor Building, is considered Primary Circuit instrumentation. (Cont.) | | | | | | | | | | | Area: | ⊠ NHSS | | □ HTS | □ HTS □ HPS □ | | | BCS | | □ВОР | | | ASSCT: | | | | Parent: | | | V | /BS: | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Level | | Next Higher
Rating Level | | | | Generic (abbreviate | | nitions | | at bench | | Verified at experimental scale | | Verified at pilot scale | | | | TRL | | | | 4 | 5 | | | | 6 | | | Basis for R | ating | (Cl | heck box it | fcontinued | on additic | nal shee | ts) | | \boxtimes | | | a level 5 te
in NGNP, a
contained i
design acti | t level 5 technic
chnical rating. T
and analytical as
n the primary ci
vities. (Cont.) | hese a
ssessm
rcuit an | ent suppor
ent suppor
ed balance | ovided com
rting design
of plant. Th | ponent te
application | sting of ron of the | new ins
conve | strumen
ntional i | tation required nstrumentation | | | · | c if continued on | | | | | | | | | | | | Action | s (list a | all) | | Actio | nee | Sched | dule | Cost (\$K) | | | 1.Complete preliminary final instrumentation design and coordinate with interfacing design areas – Reactor Building, BOP, etc. Provide preliminary views of each installed system to confirm instrumentation installation points and verify operating conditions. Document design issues. (cont) | | | | | | | | | | | | . , | pported: C.31. | | | | chnology | | ile: | | | | | | atter Expert Ma | | | | e Pfremm | | | | | | | Date: 10 | Date:10/23/08Originating Organization:General Atomics | | | | | | | | | | # **Additional Description Sheet(s)** # Description: SSC-15 instrumentation provides detection of primary coolant leakage through measurement of pressure, temperature or radiation levels within the Reactor Building or in helium piping which penetrates the Reactor Building. SSC-15 includes moisture monitoring and pressure instrumentation to detect steam in-leakage, provide operator information, and as a protection-logic input to the reactor-trip function. SSC-15 also includes helium flow rate instrumentation and radioactive plateout monitoring instrumentation. # Additional Basis Sheet(s) ### Basis: Subsystem testing will be determined by review of vendor development efforts. If subsystem testing is necessary, this type of testing is only expected for advanced instrumentation systems, such as the moisture monitoring and plateout probe systems. No subsystem testing is expected for the conventional instrumentation contained in the primary circuit and balance of plant. Achievement of the level 6 technical rating will be provided by analytical confirmation for this type of instrumentation. Likewise, coordination with the circulator development team will determine the need for helium flow rate instrumentation testing. If necessary, this testing will be accomplished with other circulator subsystem testing, and will be conducted under the circulator development scope. It is likely that seismic testing of the helium flow rate measurement system will be more convenient if performed at the subsystem level. SSC-15 will review nuclear control and electric-plant instrumentation development, but will require no testing to advance to a level 6 technical rating. | Additional Action Sheet(s) | | | | | | | | | | |--|-----------|------------------------|------------|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | 2. Review vendor development of Steam Generator | GA | FD 0-36mo | 40 | | | | | | | | Moisture Ingress Detection Sensors and Plateout | Vendor | FD 36-42mo | 200 | | | | | | | | Probe instrumentation. Specify necessary subsystem testing, complete tests, and verify results. (No subsystem testing expected.) Advance analytical results to confirm level 6 technical rating. | Facility | FD 36-42mo | 160 | | | | | | | | Review circulator subsystem testing activities to | GA | FD 0-36mo | 10 | | | | | | | | determine that helium flow measurement system is satisfactory to confirm the level 6 technical rating. Repeat or add testing, including seismic testing, if necessary. Provide supporting analysis. Document results to support verification of reactor flow rate measurement for the safety-related protection system. | Howden | FD 36-42mo | 20 | | | | | | | | 4. Review BOP electric-plant instrumentation development to verify accuracy, range, time of response, etc of BOP temperature, pressure, flow rate, etc.
instrumentation. Provide supporting analysis and document results to verify reactor control capabilities and confirm ability of PCDIS to accomplish required actions following a reactor trip. | GA
BOP | FD 0-42mo
FD 0-42mo | 50
20 | | | | | | | | | | | TRI | _ Rating | Sheet | | | | | |---|---|--|--|--|--------------------------------|-------------------------|--------------------|-------------------------------|------------------------------------| | Vendor: | GA | Doc | ument Nu | ımber: | SSC-15. | 4 | Revision: | | 1 | | ☐ Area | □ Syst | em | □ Subs | ystem/Stru | cture 🖂 | Comp | onent | |] Technology | | Title: Rea
(SSC-15) | ector Control a | and Pro | otection, | Primary C | ircuit and E | Balanc | e of F | Plant In | strumentation | | the instrum radioactive measurement protection of | SSC-15 contains instrumentation associated with the primary circuit and the balance of plant. Some of the instrumentation will be placed in the primary helium circuit or reactor building to detect leakage of radioactive materials, potentially affecting the public or plant personnel. Balance-of-Plant (BOP) measurements, comprised of steam flow rate, temperature, pressure, etc provide defense-in-depth protection of reactor cooling functions. Instrumentation within the primary circuit or included in the secondary boundary provided by the Reactor Building, is considered Primary Circuit instrumentation. | | | | | | | | | | Area: | ⊠ NHSS | ⊠ NHSS □ HTS | | |] HPS | | BCS | | □ВОР | | ASSCT: Pa | | | | | • | | W | /BS: | | | Technology Readiness Level | | | | | | | | | | | | | | | Lower
g Level | Current
Rating Level | | el | Next Higher
Rating Level | | | Generic
(abbreviate | | nitions | _ | fied at
ental scale | Verified at | Verified at pilot scale | | Verified at engineering scale | | | TRL | • | | | 5 | | 6 | | | 7 | | Basis for R | ating | (CI | heck box i | f continued | on additiona | l shee | ts) | | | | a level 6 tec
provided ar
to complete
Outline of p | t level 6 technic
chnical rating. T
nalytical confirm
the final desig
plan to get from
this if continued or | hese a
nation o
n and p
current | ctivities de
f the techr
erform and
level to no | etermined s
nical level o
y necessar
ext level. | pecific subsy
f the instrum | /stem
entatio | testing
on. Thi | or, as a
s provid | an alternative,
led information | | | Action | s (list a | a//) | | Actione | е | Sched | dule | Cost (\$K) | | 1. Complete final design. Issue final P&ID drawings for Primary Circuit and Balance of Plant Instrumentation. Coordinate with interfacing design areas – Reactor Building, BOP, etc. to verify pre-installation acceptance test planning and documentation to be completed. (Cont.) | | | | | | | | 300 | | | DDN(s) Supported: C.31.01.01, C.34.01.02 Technology Case File: | | | | | | | | | | | . , | atter Expert Ma | | | | le Pfremmer | | | | | | | /23/08 | | | Organiza | | | tomics | | | # **Additional Description Sheet(s)** # Description: SSC-15 instrumentation provides detection of primary coolant leakage through measurement of pressure, temperature or radiation levels within the Reactor Building or in helium piping which penetrates the Reactor Building. SSC-15 includes moisture monitoring and pressure instrumentation to detect steam in-leakage, provide operator information, and as a protection-logic input to the reactor-trip function. SSC-15 also includes helium flow rate instrumentation and radioactive plateout monitoring instrumentation. # Additional Basis Sheet(s) ### Basis: Acceptance testing for vendor developed instrumentation and helium flow rate instrumentation will be completed. Acceptance testing will be conducted at vendor facility. Seismic testing will be completed, and instrumentation tested to assure compliance with SSE and OBE requirements. After delivery, tests will be repeated on-site to validate operation and compliance with as-built specifications. System mounting compatibility will also be confirmed. Results will be reviewed and testing will be repeated if equipment modifications are necessary. Advancement to the level 7 technical rating will be supported by analytical results. Likewise, SSC-15 coordination with the circulator development team will be provided to determine engineering scale helium flow rate instrumentation testing. This testing will be accomplished with other circulator subsystem testing, and will be conducted under the circulator development scope. Seismic testing of helium flow rate measurement system will be completed (or level 6 seismic testing may be repeated, if necessary). SSC-15 will monitor BOP instrumentation development testing to assure accuracy, reliability, maintainability, etc. of helium flow measurement and confirm defense-in-depth protection of nuclear/electric-plant reactor cooling capability. BOP will provide pre-installation checkout of instrumentation and documentation to advance to a level 7 technical rating. | Additional Action Sheet(s) | | | | | | | | | |---|---------------|--------------------------|--------------|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | 2. Assure updated analysis is provided to define accuracy, reliability, maintainability, etc. of all radiological leak detection instrumentation and for Steam Generator Moisture Ingress Detection Sensors and Plateout Probe instrumentation. | GA | FD 42-60mo | 100 | | | | | | | 3. Fabricate instrumentation and monitor vendor acceptance testing. Complete seismic testing, including repeat of operational testing to assure compliance with SSE and OBE operational requirements. Document to confirm qualification of | GA
Vendors | FD 60-78mo
FD 72-80mo | 100
1,600 | | | | | | | safety-related protection instrumentation. | GA | FD 80-84mo | 200 | | | | | | | 4. Deliver instrumentation and repeat vendor acceptance tests on-site to validate operation. | GA | FD 82-84mo | 50 | | | | | | | 5. Verify instrumentation mounting and cable installation capability. | GA
Howden | FD 42-46mo
FD 46-78mo | 40
100 | | | | | | | 6. Provide circulator flow measurement test requirements. Combine helium flow rate measurement testing with circulator pre-installation acceptance testing. Provide updated analysis to assure accuracy, reliability, maintainability, etc. of helium flow measurement instrumentation is satisfactory for level 7 technical rating. | GA
Howden | FD 72-78mo
FD 72-78mo | 50
60 | | | | | | | 7. Complete fabrication of circulator systems. Determine seismic testing which needs to be repeated (if not done previously at level 6) to assure compliance with SSE and OBE operational requirements. Document to confirm qualification of safety-related helium flow rate instrumentation. | GA
BOP | FD 60-72mo
FD 60-72mo | 50
50 | | | | | | | 8. Review BOP electric-plant instrumentation pre-
installation testing. Assure updated analysis is
provided to define accuracy, reliability, maintainability,
etc. of temperature, pressure, flow rate, etc.
instrumentation. Assure seismic testing requirements
have been completed. Document for qualification of
safety-related protection instrumentation. | | | | | | | | | | TRL Rating Sheet | | | | | | | | | | | |---|---|-----------------------|--|-----------------------|-----------------------|-----------------------------------|-------------------------|-----------------------------|-------------------------------------|--| | Vendor: | GA | Doc | ument Nu | ımber: | | SSC-15.5 | Rev | ision: | 1 | | | ☐ Area | □ Syst | em | □ Subs | ystem/S | truct | ure 🛮 Co | mponent | | ☐ Technology | | | Title: Read
(SSC-15) | ctor Control a | nd Pro | tection, F | Primary | Circ | uit and Bala | ince of F | Plant In | strumentation | |
| Description: SSC-15 contains instrumentation associated with the primary circuit and the balance of plant. Some of the instrumentation will be placed in the primary helium circuit or reactor building to detect leakage of radioactive materials, potentially affecting the public or plant personnel. Balance-of-Plant (BOP) measurements, comprised of steam flow rate, temperature, pressure, etc provide defense-in-depth protection of reactor cooling functions. Instrumentation within the primary circuit or included in the secondary boundary provided by the Reactor Building, is considered Primary Circuit instrumentation. (Cont.) | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | S □ HPS □ BCS | | | □ BCS | | □ВОР | | | | ASSCT: | | | Pare | ent: | | W | /BS: | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Current
Rating Level | | Next Higher
Rating Level | | | | Generic (abbreviate | | nitions | | d at pilo
cale | t | Verified
engineering | | Teste | d and Qualified | | | TRL | | | | 6 | | 7 | | | 8 | | | Basis for R | ating | (Cł | neck box if | f continu | ied o | n additional sl | neets) | | $oxed{\boxtimes}$ | | | a level 7 ter
instrumenta
related plar
(Cont.) | t level 7 technic
chnical rating. T
ation required in
ht instrumentation | hese and NGNP on. The | ctivities pr
, or analyt
level 7 eff | ovided r
ical asso | neces
essm
ided | ssary pre-insta
ent to confirm | allation sy
the tech | stem te
nical lev | sting of critical
rel of safety- | | | | if continued on | | | | • | | | | | | | | Action | s (list a | II) | | | Actionee | Sched | dule | Cost (\$K) | | | 1. Install primary circuit and balance of plant instrumentation – coordinate with Reactor Building, Circulator System, BOP, etc. to assure cable separation, instrumentation identification, wiring continuity, etc and provide documentation to validate installation process. (Cont.) | | | | | | | | | | | | DDN(s) Supported: none Technology Case File: | | | | | | | | | | | | Subject Ma | atter Expert Ma | king D | eterminat | tion: | Dale | Pfremmer | | | | | | Date: 10/23/08 Originating Organization: General Atomics | | | | | | | | | | | # **Additional Description Sheet(s)** # Description: SSC-15 instrumentation provides detection of primary coolant leakage through measurement of pressure, temperature or radiation levels within the Reactor Building or in helium piping which penetrates the Reactor Building. SSC-15 includes moisture monitoring and pressure instrumentation to detect steam in-leakage, provide operator information, and as a protection-logic input to the reactor-trip function. SSC-15 also includes helium flow rate instrumentation and radioactive plateout monitoring instrumentation. # Additional Basis Sheet(s) # Basis: Instrumentation checkouts to confirm hot startup readiness will be completed to achieve a level 8 technical rating. This includes checkout of primary circuit instrumentation, BOP instrumentation, and helium flow rate instrumentation. Advancement to the level 8 technical rating will complete qualification of safety-related and non-safety instrumentation for the reactor protection and investment protection functions. Helium flow rate instrumentation checkout will be incorporated in pre-hot start circulator system checking, by pressurization of the vessel to (TBD) and subsequent operation of the circulators. SSC-15 advancement to a level 8 technical rating will include validation of instrumentation functions from the control room. | Additional Action Sheet(s) | | | | | | | | | | |--|-------------|----------------|------------|--|--|--|--|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | | | | | 2. Complete pre-hot startup checkout of | GA | FD 84-96mo | 100 | | | | | | | | instrumentation. Perform power-up checks of primary | Vendors | FD 84-108mo | 200 | | | | | | | | circuit instrumentation. Verify instrumentation checkout | | | | | | | | | | | from the control room. | C A | ED 06 100ma | 100 | | | | | | | | 3. Operate circulators and test helium flow rate | GA | FD 96-108mo | 100 | | | | | | | | instrumentation. Verify range of operation and | | | | | | | | | | | correlate with speed vs. flow from circulator | | | | | | | | | | | development testing. Verify helium circulator control | | | | | | | | | | | and flow rate measurements from the control room. | | | | | | | | | | | | GA | FD 96-108mo | 100 | | | | | | | | 4. Monitor BOP electric-plant instrumentation during | | | | | | | | | | | BOP pre-hot startup readiness testing and verify | | | | | | | | | | | available temperature, pressure, flow rate, etc. measurements from the control room. Confirm | | | | | | | | | | | operator information and control functions associated | | | | | | | | | | | with instrumentation. | GA | FD 96-108mo | 200 | | | | | | | | | <i>37</i> (| . 2 33 1001110 | | | | | | | | | 5. Provide documentation supporting qualification of | | | | | | | | | | | primary circuit and BOP instrumentation to confirm | | | | | | | | | | | level 8 technical rating. | | | | | | | | | | Rev. 1 # SSC15 Primary Circuit and BOP Instrumentation Technology Roadmap 4.16 SSC-16 RPS, IPS, and PCDIS TRL Rating Sheets, TRL 4 through 7 **Technology Development Road Map** | TRL Rating Sheet | | | | | | | | | | |---|---------------------------------------|-----------|----------------------------|-----------|-------------------------|-------------------|-----------------------------|--------|-------------------------------| | Vendor: | GA | Doo | ument Nu | mber: | | SSC-16.1 | Rev | ision: | 2 | | □ Area | □ Syst | em | □ Subs | ystem/Stı | ruct | ure 🛮 🖂 Co | mponent | | ☐ Technology | | Title: Rea | ctor Control ar | nd Prot | ection, RF | PS, IPS A | ND | PCDIS (SSC | -16) | | | | Description: SSC-16 contains the primary components of the Reactor Control and Protection systems. This necessarily includes determining and verifying the Plant Control Room layout, the operational and safety interfaces, remote shutdown facilities, plant-wide distribution of control and protection functions, and the overall plant control architecture for effective, reliable plant operation. SSC-16 includes development of the reactor control and protection algorithms, which require verification at preliminary and latter stages of the design. Since it is quite likely that the plant control architecture and the operator interface will employ modern digital hardware and software, SSC-16 also includes the necessary testing and qualification to assure reliability and safety with this type of equipment. | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | | HPS | □ BCS | | □ВОР | | | ASSCT: | | | Parer | nt: | | V | /BS: | | | Technology Readiness Level | | | | | | | | | | | | | | Next Lower
Rating Level | | Current
Rating Level | | Next Higher
Rating Level | | | | Generic (abbreviate | | nitions | Proof o | f concept | | Verified at scale | | | Verified at
rimental scale | | TRL | | | | 3 | | 4 | | | 5 | | Basis for R | ating | (C | heck box if | continue | ed o | n additional sl | neets) | | \boxtimes | | Basis for Rating (Check box if continued on additional sheets) The initial level 4 technical rating for SSC-16 relies primarily on work to develop a similar control and protection configuration for the New Production Reactor (NPR) program in the early 90s at General Atomics. This work established the control architecture for the NPR plant using modern digital hardware and software. Conceptual designs were completed for NPR protection and control systems. The NPR work and other MHR control development efforts justify an initial technical rating of 4 because the NPR project completed trade-off studies to define top level requirements for control room layout, plant control architecture, utilization of digital equipment and software for operator interactions, capability for multi-function plant control and safety, etc. (Cont.) | | | | | | | | | | | | olan to get from
c if continued on | | | | | | | | | | | Action | s (list a | all) | | | Actionee | Sched | dule | Cost (\$K) | | 1. Complete conceptual design engineering. Determine plant control and protection scheme. Determine preliminary testing. Determine development simulator scope and requirements. Develop models. Document. (Cont.) | atter Expert Ma | | | | | Pfremmer | | | | | Date: 10/23/08 Originating Organization: General Atomics | | | | | | | | | | ### Basis: The approach provided by this work will be followed as the basis for starting the NGNP conceptual design effort. During the initial phase of the NGNP conceptual design, development (SSC-16) of plant control algorithms, calculations to verify the preliminary control/protection design specifically for NGNP multi-function plant operation, etc. must be completed. This requires development of a real-time simulator, which in-turn supports level 5 testing to verify preliminary operator interaction and control methods. The
simulator supports acceptance testing of RPS, IPS and PCDIS equipment and software, and will be used at a higher technical rating to test the as-built, interconnected Reactor Control and Protection systems equipment. Other testing to complete level 5 readiness will confirm reliability assumptions provided by digital equipment hardware and software manufacturers. | Additional Action | Sheet(s) | | | |--|--|--|---------------------------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Use vendor supplied equipment to perform experimental scale testing of safety, protection, and control failover methods, signal noise tolerance, etc in simulated equipment operating and placement configurations. Test digital equipment robustness, susceptibility to common-mode failure, etc. considering single and multiple failure cases to confirm the reliability design for RPS, IPS and PCDIS equipment, under scenarios of operation, maintenance, etc. If necessary, provide experimental scale verification of the 2-out-of-4 redundancy scheme for safety and protection equipment. Combine test results with conceptual design verification of electric power availability, and other BOP functions critical to Reactor Control and Protection reliability. Document level 5 | GA
Vendor 1
Vendor 2
Vendor 3 | CD 24-36mo
CD 24-36mo
CD 24-36mo
CD 24-36mo | 600
500
500
500
500 | | rating for safety-related digital computer equipment and non-safety protection and control equipment. Provide recommendations for later pilot scale testing. 3. Test the preliminary operator interface using the real-time simulator at the experimental scale to evaluate critical aspects of interactive plant operation, control automation strategy, information recovery strategy, etc. Include requirements for operability and safety from NGNP participants in other design areas as well, to confirm the overall conceptual design features | GA
Vendor 4 | CD 24-36mo
CD 24-36mo | 600
400 | | of the operator displays. Document necessary plant control interface testing requirements for testing activities in other NGNP design areas needed by the reactor Control and Protection systems at the next technical rating levels (level 6 or level 7). For example, circulator motor control testing will be required to verify assumptions made during conceptual design to develop PCDIS reactor flow control algorithms. 4. Update conceptual design Reactor Control and Protection systems analysis results to confirm preliminary design readiness. Obtain preliminary review of licensability, and document issues. | GA | CD 30-36mo | 900 | | TRL Rating Sheet | | | | | | | | | | | |--|--|---|--|---|------------------------------------|--|--------------------------------------|----------------------------------|-----------------------------|--| | Vendor: | GA | Doc | cument Nu | ımber: | | SSC-16.2 | Rev | ision: | 1 | | | □ Area | □ Syst | em | □ Subs | ystem/S | truct | ure ⊠ Co | mponent | |] Technology | | | Title: Read | Title: Reactor Control and Protection, RPS, IPS AND PCDIS (SSC-16) | | | | | | | | | | | Description: SSC-16 contains the primary components of the Reactor Control and Protection systems. This necessarily includes determining and verifying the Plant Control Room layout, the operational and safety interfaces, remote shutdown facilities, plant-wide distribution of control and protection functions, and the overall plant control architecture for effective, reliable plant operation. SSC-16 includes development of the reactor control and protection algorithms, which require verification at preliminary and latter stages of the design. Since it is quite likely that the plant control architecture and the operator interface will employ modern digital hardware and software, SSC-16 also includes the necessary testing and qualification to assure reliability and safety with this type of equipment. | | | | | | | | | | | | Area: | ⊠ NHSS | | □HTS | | | HPS | □BCS | | □ВОР | | | | ASSCT: | | | Pare | nt: | | W | BS: | | | | Technology Readiness Level | | | | | | | | | | | | | | | | Lower
g Level | | Currer
Rating Lo | | | ext Higher
ating Level | | | Generic (abbreviate | | nitions | | d at pilot
cale | t | Verified experimenta | | Verifie | ed at pilot scale | | | TRL | | | | 4 | | 5 | | | 6 | | | Basis for R | ating | (C | heck box it | f continu | ed o | n additional sl | neets) | | | | | technical ra
experiment
were perfor
control and
Outline of p | rating for SSC-
ating. This work
al scale update
med to provide
protection anal
plan to get from | includ
s of the
reliabil
ysis res
current | ed testing
e real-time
lity data no
sults confir
t level to no | of opera
simulato
it include
med pre
ext level. | tor ir
or. A
ed in
elimin | iterfaces to co
dditional expe
the original ec | ntrol plan
rimental s
quipment | t proces
scale eq
supplier | sses using
uipment tests | | | (Check box | if continued on | | | S) 🛚 | | A (1 | | 1 | 0 (4)() | | | 4.0 | Action | | , | \ | c. | Actionee | Sched | | Cost (\$K) | | | 1. Complete preliminary final design engineering. Verify plant control and protection scheme. Verify PCDIS subsystems. Oversee and obtain testing results. Update development simulator requirements for system checkout testing. Finalize development models. Document. | | | | | | | 1,300 | | | | | C.34.02.02 | DDN(s) Supported: C34.02.02.01, Technology Case File: C.34.02.02.02, C.31.02.01.01 Technology Case File: | | | | | | | | | | | | atter Expert Ma | | | | | Pfremmer | | | | | | Date: 10/23/08 Originating Organization: General Atomics | | | | | | | | | | | ### Basis: To advance to a level 6 technical rating, additional testing must be completed to confirm data and control signal transfer rates, and other aspects of the design. Preliminary Design (PD) plant-total instrumentation and control equipment estimates from each of the BOP, NHSS, etc. design areas will be needed to establish test requirements. Vendor supplied equipment will be used. RPS, IPS, and PCDIS data-highway communication capacity, considering the PD data-highway hierarchy within the combined structure of these systems and their interfacing plant systems will be tested. Equipment tests to verify storage, formatting, and on-line retrieval of stored data for use in trend displays, tech spec information displays, safety-console information displays, and other critical operator information displays, will be included. Also, tests to verify the reliability of Reactor Control and Protection equipment operating in locations outside the control room must be included. The level 6 rating will require circulator test data and updates of the control development simulator facility to test the PCDIS reactor flow control algorithms. RPS, IPS and PCDIS acceptance tests (at level 7) will also be based, in part, on these tests. | Additional Action | Sheet(s) | | |
--|----------------------|--|-------------------| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | 2. Confirm information transfer rates by pilot scale testing of representative digital equipment configurations using vendor supplied hardware and software to drive communication functions. Test preliminary specification of data-highway(s) transmission capacity and information hierarchy. Resolve issues of transfer speed, data loss, synchronization, etc. to confirm readiness to begin RPS, IPS, and PCDIS final design equipment | GA
Vendor 1 | FD 24-42mo
FD 30-42mo | 200
1,400 | | specifications. | GA | FD 30-42mo | 400 | | 3. Develop pilot scale facilities for RPS, IPS, and PCDIS plant-distributed control and instrumentation equipment testing, using vendor supplied equipment. | Vendor 1
Vendor 2 | FD 12-42mo
FD 12-42mo | 1,200
500 | | Address operating lifetime, on-line maintenance access, and other issues requiring placement specific test data not available from prospective equipment vendors. Where necessary, provide separate pilot scale test configurations for RPS/IPS protection systems and PCDIS control systems to separate safety licensing issues during this testing. Verify channel separation, isolation from non-safety equipment, failed-channel operation, etc. for RPS and IPS to obtain preliminary confirmation of licensability necessary to issue final design procurement specifications for vendor supplied equipment. Issue requests for necessary Reactor Control and Protection testing required in other NGNP design areas, such as communication signal noise environment, temperature/humidity/pressure environment, motion/vibration environment, electrical quality, cooling quality, etc. needed by the Reactor Control and Protection systems to issue the final design specifications. Combine the test results, resolve issues, and document overall results of pilot scale equipment testing to confirm final design readiness. | GA
Vendor 4
GA | FD 30-42mo
FD 36-42mo
FD 12-42mo | 200
800
900 | | 4. Procure checkout interfaces for development simulator. | | | | | 5. Recommend testing procedures to obtain data not available from previous circulator development tests in order to confirm or update previous PCDIS design assumptions with respect to circulator flow vs. circulator motor speed over the NGNP operating range. Update control development simulator utilizing test specific representation of circulator motor/speed | | | | | control. Repeat helium flow control algorithm development tests to assure that helium flow control by | GA | FD 36-42mo | 1,000 | | PC- | Λ | Λ | n | 5 | Q | \cap | /∩ | |------|---|---|---|---|---|--------|----| | г С- | U | u | U | U | O | u | /υ | | means of variable frequency circulator motor speed controllers will not invoke limit-cycling or cause unexpected interaction with commands from the PCDIS. Resolve issues and update PCDIS algorithm design documentation. | | |--|--| | 6. Provide reactor control and protection analysis results to confirm final design readiness. | | | TRL Rating Sheet | | | | | | | | | |--|----------------|---------|--------------------------------|---------------------|-------------------------|-----------|-------------------------------|--------------| | Vendor: GA Document Number: | | | | | SSC-16.3 | Rev | ision: | 1 | | □ Area □ System | | | □ Subs | ☐ Subsystem/Structu | | mponent | | ☐ Technology | | Title: Read | tor Control an | d Prote | ection, RP | S, IPS AND | PCDIS (SSC- | 16) | | | | Description: SSC-16 contains the primary components of the Reactor Control and Protection systems. This necessarily includes determining and verifying the Plant Control Room layout, the operational and safety interfaces, remote shutdown facilities, plant-wide distribution of control and protection functions, and the overall plant control architecture for effective, reliable plant operation. SSC-16 includes development of the reactor control and protection algorithms, which require verification at preliminary and latter stages of the design. Since it is quite likely that the plant control architecture and the operator interface will employ modern digital hardware and software, SSC-16 also includes the necessary testing and qualification to assure reliability and safety with this type of equipment. | | | | | | | | | | Area: | ⊠ NHSS | | ☐ HTS | | HPS | □ BCS | | □ВОР | | | ASSCT: | | | Parent: | | V | /BS: | | | | | | Techno | logy Readir | ness Level | | | | | | | | Next Lower
Rating Level | | Current
Rating Level | | Next Higher
Rating Level | | | Generic (abbreviate | | nitions | Verified at experimental scale | | Verified at pilot scale | | Verified at engineering scale | | | TRL | | | 5 | | 6 | | | 7 | | Basis for R | | • | | | on additional sl | | | | | The level 6 rating for SSC-16 is based on completion of activities required to achieve a level 6 technical rating. This work included pilot scale testing of plant-distributed equipment, signal communications, life time under operating conditions, etc. and compliance with safety-related regulatory requirements for channel separation, etc. The PCDIS control design was also updated to include information derived from circulator development testing. (Cont) Outline of plan to get from current level to next level. (Check box if continued on additional sheets) | | | | | | | | | | Actions (list all) Actionee Schedule Cost (\$K) | | | | | | | | | | 1. Complete final design engineering. Oversee and support procurement of IPS, RPS, and PCDIS equipment. Support and oversee all acceptance testing. Provide development simulator for testing. Validate plant control and protection scheme. Document. (Cont.) | | | | | | | | | | DDN(s) Supported: C.31.02.01.01, Technology Case File: | | | | | | | | | | C.33.01.01.01 Subject Matter Expert Making Determination: Dale Pfremmer | | | | | | | | | | | /23/08 | | | Organizati | | I Atomics | | | ### Basis: Reactor control and protection analysis results verified software embedded reactor control algorithms and confirmed final design readiness. This provided the basis for the Reactor Control and Protection systems procurement specifications, as well as parallel development of a full-scope training simulator. To advance to a level 7 rating, additional testing must be completed to finalize the operator and hardware interfaces for RPS, IPS, and PCDIS. Software validation acceptance test procedures must be developed and completed, and engineering scale testing must be performed to validate the as-built Reactor Control and Protection systems hardware and software, and to confirm RPS, IPS, and PCDIS installation readiness. The level 7 rating will also require seismic testing of SSC-16 systems before installation can be completed. | Additional Action Sheet(s) | | | | | | |---|----------|------------|------------|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | 2. Procure RPS, IPS and PCDIS equipment. | GA | FD 42-78mo | 800 | | | | | Vendor 1 | FD 60-78mo | 30,000 | | | | | Vendor 2 | FD 60-78mo | 16,000 | | | | 3. Develop on-site engineering
scale equipment test configurations, and procedures, to confirm installation checkout capabilities, online and offline maintenance capabilities, etc. using duplicate equipment supplied by vendor. Complete these tests and verify that all adjustments are made by the vendor(s) before delivery. | GA | FD 42-60mo | 900 | | | | | Vendor 1 | FD 48-60mo | 1,000 | | | | | Vendor 2 | FD 48-60mo | 800 | | | | 4. Configure (or duplicate) the control development simulator to provide final engineering scale testing of RPS, IPS and PCDIS equipment. Determine testing to validate software design for combined RPS, IPS and PCDIS operator control and plant information interfaces. Determine plant control and protection systems testing requirements and prepare combined (and separate) RPS, IPS and PCDIS acceptance test procedures to be performed by the vendor(s) and verified before acceptance of equipment. Validate asbuilt Reactor Control and Protection systems software and equipment. Complete pre-delivery acceptance tests and post-delivery on-site acceptance tests to confirm installation readiness. | GA | FD 60-78mo | 500 | | | | | Vendor 1 | FD 72-84mo | 200 | | | | Complete seismic qualification tests and issue final report to confirm installation readiness. | GA | FD 78-84mo | 100 | | | | | Vendor 5 | FD 78-84mo | 3,000 | | | | 6. Provide final reactor control and protection analysis results to confirm installation readiness and finalize Reactor Control and Protection systems licensing acceptance process. | GA | FD 80-84mo | 200 | | | | TRL Rating Sheet | | | | | | | | | | |--|--|---------|------------|-----------|-------|-----------------|---------|--------|--------------| | Vendor: | GA | Doo | cument Nu | ımber: | | SSC-16.4 | Rev | ision: | 1 | | □ Area | □ Syst | em | □ Subs | ystem/Str | ructi | ure ⊠ Co | mponent | |] Technology | | Title: Reac | tor Control an | d Prote | ection, RP | S, IPS A | ND | PCDIS (SSC-1 | 16) | | | | Description: SSC-16 contains the primary components of the Reactor Control and Protection systems. This necessarily includes determining and verifying the Plant Control Room layout, the operational and safety interfaces, remote shutdown facilities, plant-wide distribution of control and protection functions, and the overall plant control architecture for effective, reliable plant operation. SSC-16 includes development of the reactor control and protection algorithms, which require verification at preliminary and latter stages of the design. Since it is quite likely that the plant control architecture and the operator interface will employ modern digital hardware and software, SSC-16 also includes the necessary testing and qualification to assure reliability and safety with this type of equipment. | | | | | | | | | | | Area: | ⊠ NHSS | | ☐ HTS | | | HPS | □ BCS | | □ВОР | | - | ASSCT: | | | Paren | nt: | | V | /BS: | | | | | | Techno | logy Rea | din | ess Level | | | | | | Next Lower Current Next Higher Rating Level Rating Level Rating Level | | | | | • | | | | | Generic
(abbreviate | Generic Definitions Verified at pilot Verified at (abbreviated) Verified at engineering scale | | | | | d and qualified | | | | | TRL | | | | 6 | | 7 | | | 8 | | Basis for Ra | | • | | | | n additional sh | | | | | The level 7 rating for SSC-16 is based on completion of activities required to achieve a level 7 technical rating. This work completed all pre-delivery and post-delivery acceptance testing of RPS, IPS, and PCDIS equipment and validation of the installed software. Final reactor control and protection analysis results confirmed installation readiness and provided the final licensing acceptance process for Plant Control and Protection systems. (Cont.) | | | | | | | | | | | Outline of plan to get from current level to next level. (Check box if continued on additional sheets) ⊠ | | | | | | | | | | | Actions (list all) Actionee Schedule Cost (\$K) | | | | | | | | | | | complete re
equipment
locations or | 1. Install Plant Control and Protection systems and complete reconnection checkout procedures for equipment moved from pre-installation checkout locations or which have been reconnected (from the level 7 simulation configuration) for plant operation. (Cont.) GA Vendor 1 Vendor 2 FD 84-96mo FD 84-96mo 500 FD 84-96mo FD 84-96mo 500 | | | | | | | | | | DDN(s) Supported: none Technology Case File: | | | | | | | | | | | Subject Matter Expert Making Determination: Dale Pfremmer | | | | | | | | | | | Date: 10/23/08 Originating Organization: General Atomics | | | | | | | | | | ### Basis: To advance to a level 8 rating, the Plant Control and Protection systems must be installed and reconnected (from validation test configurations to operational configurations), using moderate test procedures to validate this process. The level 8 rating will also require flow and equipment operation testing as required by other systems and by other Reactor Control and Protection SSCs. Therefore, other systems must be installed and connected to test the Reactor Control and Protection systems. | Additional Action Sheet(s) | | | | | | |---|----------------------------|---|---------------------|--|--| | Actions (list all) | Actionee | Schedule | Cost (\$K) | | | | Verify signal communications, signal scaling and continuity, power-up and power-down features, fire-suppression and other equipment protection features, power failure recovery features, etc. Complete QA check-off procedures to validate final configuration of hardware and software. Complete tests of NHSS, BOP, etc. equipment (dependent on Reactor Control and Protection systems) as allowed within limits of prior-to-hot-startup operational capabilities. Repeat QA and testing for issues requiring resolution. Document SSC-16 final status for hot startup readiness. | | | | | | | 2. Check vessel pressurization equipment and pressurize vessel to (TBD). Operate circulators, and verify helium flow control capabilities. Complete other operation and instrumentation tests, including operator information and procedures, control room supervisory information and procedures, and information storage verification tests; remote shutdown facility tests; BOP and Hydrogen Plant control system checks; safety and protection trip-setpoint tests; maintenance tests; etc. to verify hot-startup readiness. Update the SSC-16 status. Include off-line analysis, from the simulator, comparing expected control and protection test results and actual results, to confirm hot startup readiness. Verify regulatory acceptance of Reactor Control and Protection systems hot startup readiness at level 8. | GA
Vendor 1
Vendor 2 | FD 96-108mo
FD 96-108mo
FD 96-108mo | 1,100
400
200 | | | 12/2/2008 4:38 PM # 5 TECHNOLOGY DEVELOPMENT SCHEDULES Figure 5-1 provides an overall technology development schedule that shows all of the technology development activities identified in the TDRMs and Test Plans for all of the critical SSC. This schedule was compiled from the schedule information provided in the Test Plans. A second schedule that includes just the testing identified in the Test Plans as potentially being performed in the CTF is provided in Figure 5-2. It is important to note that most, if not all of the tests for which the CTF has been identified as a potential location for the test could be done elsewhere should the CTF not be available. However, assuming that the CTF is built and is available, it would be a logical location for performing the tests identified in Figure 5-2. Figure 5-1. Overall Schedule for NGNP Technology Development Figure 5-1. Overall Schedule for NGNP Technology Development (2 of 7) Figure 5-1. Overall Schedule for NGNP Technology Development (3 of 7) Figure 5-1. Overall Schedule for NGNP Technology Development (4 of 7) Figure 5-1. Overall Schedule for NGNP Technology Development (5 of 7) Figure 5-1. Overall Schedule for NGNP Technology Development (6 of 7) Figure 5-1. Overall Schedule for NGNP Technology Development (7 of 7) Figure 5-2.
Schedule for Potential Testing in CTF # 6 SURVEY OF INTERATIONAL INTEREST IN CTF GA conducted the following initiatives to assess the needs and requirements of the international gas-cooled reactor community for component testing in a high-temperature helium loop: - Distributed a questionnaire at the HTR2008 Conference soliciting input from HTR2008 Conference attendees on potential international interest in conducting tests in the CTF, and the probable requirements for such tests - Supplemented the above effort by sending out an electronic mailing of the same questionnaire distributed at the HTR2008 Conference to international parties that GA considers likely to have an interest in the CTF. - Solicited input from GA's Utility Advisory Board - Solicited input from GA's NGNP international team members (e.g., Fuji Electric, Rolls-Royce, and KAERI) - Solicited input from JAEA The effort to obtain input from HTR2008 Conference attendees was totally unsuccessful. Although, GA's questionnaire was included in the packet provided by the conference organizers to every conference attendee, only one questionnaire was returned to GA and the respondent did not offer any input with regard to potential testing in the CTF. The supplemental mailing was made to the parties shown in Table 6-1 on November 17. Table 6-1. Mailing List for CTF Questionnaire | First Name | Organization Name | Country/Region | Email Address | |--------------------|--|----------------|---------------------------------| | Derek Buckthorpe | AMEC | UK | Derek.Buckthorpe@amec.com | | Taiju Shibata | JAEA | Japan | shibata.taiju@jaea.go.jp | | Micheal Futterer | European Commission Joint Research Centre | Netherlands | michael.fuetterer@jrc.nl | | Changheui Jang | Korea Advanced Institute of Science and Technology | Korea | chjang@kaist.ac.kr | | Suyuan Yu | Tsinghua University | China | suyuan@inet.tsinghua.edu.cn | | Jie Wang | Tsinghua University | China | wangj@d103.inet.tsinghua.edu.cn | | M.S. Yao | Tsinghua University | China | yaoms@mail.tsinghua.edu.cn | | Yuliang Sun | Tsinghua University | China | sunyul@inet.tsinghua.edu.cn | | Xavier Raespart | CEA | France | xraepsaet@cea.fr | | Ursula Ohlig | Research Centre Juelich | Germany | u.ohlig@fz-juelich.de | | Mabrouk Methnani | IEAE | Austria | M.Methnani@iaea.org | | Ferhat Aziz | National Nuclear Energy Agency | Indonesia | ferhat@batan.go.id | | Han de Haas | NRG | Netherlands | dehaas@nrg-nl.com | | Eben Mulder | PBMR | South Africa | Eben.Mulder@pbmr.co.za | | Osman Kadiroglu | Hacettepe University, Nuclear Engineering | Turkey | okk@nuke.hacettepe.edu.tr | | Jun Lim | NUTRECK | Korea | jlim@peacer.org | | Takeshi Matsuo | Mitsubishi Heavy Industries | Japan | Takeshi06226_matsuo@mhi.co.jp | | Hee Cheon No | Korea Advanced Institute of Science and Technology | Korea | hcno@kaist.ac.kr | | Martin Gronek | HOCHSCHULE ZITTAU/GOERLITZ | Germany | MGronek@hs-zigr.de | | Torsen Rottenbach | HOCHSCHULE ZITTAU/GOERLITZ | Germany | T.Rottenbach@hs-zigr.de | | Frank Worlitz | HOCHSCHULE ZITTAU/GOERLITZ | Germany | F.Worlitz@hs-zigr.de | | Wolfgang Hoffelner | Paul Scherrer Institute | Switzerland | wolfgang.hoffelner@psi.ch | | Céline Cabet | CEA | France | celine.cabet@cea.fr | At this writing, a response has been received only from Michael Futterer. Mr. Futterer indicated that he has distributed GA's request for input to the members of the European HTR-TN network, but has not received any feed-back as yet. Mr. Futterer also noted that the Europeans have started planning a new project on helium technology for 2010 and that he will get back to GA if he receives any input from HTR-TN members. The only member of GA's Utility advisory board to respond was Dan Keuter of Entergy. Mr. Keuter noted that Entergy is interested in supporting the NGNP and HTGR in general, but that Entergy is not planning to directly use the CTF. He further noted that he sees the CTF being used by the reactor and component vendors, but not by the end users and operators such as Entergy. GA's effort to obtain input from its international NGNP team members and from JAEA was much more successful. The following discussions present the input provided by JAEA, Fuji Electric, KAERI, and Rolls-Royce. # 6.1 JAEA Input The potential needs and requirements of JAEA for the VHTR, and likely the similar needs and requirements for the NGNP, for a high-temperature helium test loop are in the areas of: - Helium circulator - High temperature valve - Reactor vessel and internals - Control and instrumentation The needs and requirements of these areas are described in the sections below. # 6.1.1 Helium circulator The helium circulation duty requirement for the NGNP is about 60-times greater than that of the state-of-the-art helium circulators operational in the HTTR. This indicates a significant need for technology development. The technology requirements for the NGNP helium circulator will likely include: - 1. Specification of detailed design conditions to meet the NGNP functional and operational requirements - 2. Helium circulator technology review and design selection - 3. Development of a detailed design including fluid dynamic, rotordynamic and thermal/structural designs, and the necessary component technology development for gas seals and bearings and control system - 4. Prototypical scale testing A full-dimensional scale model of the helium circulator should be built and used for design and functional tests using the CTF. Preliminary design needs and appropriate test conditions for the helium circulator design validation are given in Table 6-2. Table 6-2. Preliminary Needs and Conditions for He Circulator Design Validation | | NGNP Reactor | Test | |----------------------------|--|--| | Scale | 600 MWt reactor | full scale
mechanical | | Design type | Axial or radial | Axial or radial | | Helium flow (kg/sec) | 250 | 35 | | Gas inlet temperature (°C) | 500 | 500 | | Gas inlet pressure | 7 | 1 | | Pressure rise (%) | 2 | 2 | | Circulator power (MWe) | 12 | 2 | | Rotational speed (rpm) | ~ 5000 | ~ 5000 | | Rotor diameter (m) | ~ 1 | ~ 1 | | Motor drive | He submerged
Induction motor | He submerged
Induction motor | | Shaft seals | He dry gas seal | He dry gas seal | | Journal/radial bearings | Magnetic/catcher bearings or oil bearings optional | Magnetic/catcher bearings or oil bearings optional | If a circulator with water or oil bearings is used, the probability of water or oil ingress accidents is high. A circulator with gas or magnetic bearings should be used. # 6.1.2 High Temperature Valves For potential process applications including hydrogen production, the heat in the helium coolant of the NGNP at temperatures of about 950°C is transferred to a secondary high temperature helium loop through an intermediate heat exchanger (IHX). This interface between the primary and secondary systems requires fast-acting isolation valves operating in the high temperature environment. The valves are required to prevent the release of radioactive materials to the hydrogen production system and the environment in case of a rupture of the IHX tubes, and to protect the primary system from chemicals and combustible materials in case of a failure of the process heat exchanger. This need for the isolation valves is illustrated in Figure 6-1. In JAEA, a large-scale model of a high-temperature isolation valve, as shown in Figure 6-2, has been fabricated, and the gas tightness of the valve in multiple open and shut cycles has been measured in temperatures around 900°C in a test loop as shown in Figure 6-3. The future technical issues include minimization of the valve seat deformation caused by thermal expansion in high temperature, development of modified or new coating materials to maintain the seat-face roughness following multiple rounds of close and shut actions in cold and hot conditions. The lifetime of the valve seat and coating materials to secure leak tightness performance must be extended and confirmed. Figure 6-1. High temperature isolation valve requirements Figure 6-2. The isolation valve model built and tested for the HTTR Figure 6-3. The test loop for the HTTR 905°C isolation valve Development of a detailed thermal and structural analytical model is necessary to evaluate mechanical strength performance under long-term high-temperature operation. This should be followed by the verification testing. In addition, significant design scale up and optimization must be done to meet the technical performance and additional cost requirements for the NGNP. Table 6-3 compares the test conditions of the high temperature isolation valve for the HTTR and the design need and test conditions likely to be required by the NGNP. HTTR Reactor **NGNP** Design type Angle valve Angle valve Fluid Helium Helium 90 Mass flow rate (kg/sec) 2.5 Volume flow rate (m3/sec) 1.5 44 905 900 Inlet temperature (°C) Inlet pressure 4.1 5 Seat bore ID 0.204 0.5 Bore O.D. 0.244 0.7 Material Hastellov X Hastellov X Body 0.59 1.5 Cast steel SCPH32 2 6 Cast steel SCPH32 **Table 6-3. High Temperature Isolation Valves** #### 6.1.3 Reactor Vessel and Internals O.D. Height Material The experience gained in the developmental phases and ensuing reactor operations in the HTTR project points to the need for a large engineering-scale, high-temperature mockup of the full NGNP reactor to enable the performance of the detailed design to be confirmed for the critical thermal and fluid dynamic issues described below. 1) Distribution of helium flow at the nominal temperature of 900°C at high pressure in the mockup reactor internals. Measurement of by-pass or leakage flow is important. This investigation would satisfy the critical need to validate the design methods for concentrating and mapping the effective coolant flows to the fueled core regions,
eliminating the hot streaks, cooling the control rods and drive mechanisms, and maintaining the uniform operating temperatures of the reactor pressure vessel. 2) Process of air ingress and the effectiveness of possible mitigation methods in the reactor internals at temperatures up to 900°C at near atmospheric pressure. The question of air ingress may be an important issue in the detailed design development and licensing for the NGNP. A rupture in the primary system piping is an event that should not result in significant safety consequences in the NGNP. In such a loss-of-coolant event, the reactor would be shut down inherently and the decay heat removed passively with the ultimate reactor temperature rise being less than the design limit. Still, graphite oxidation damage to the fuel and core in the event of a major air-ingress through the breached primary pressure boundary remains an important concern to reactor safety. Two major air ingress events should be studied using the mockup reactor model including the graphite core. One is rupture of a control rod or refueling standpipe atop the reactor pressure vessel and the other is rupture of one or more main coolant pipes on the lower body of the reactor pressure vessel. Experiments and benchmarked analyses should be performed to understand the complex air ingress sequences and mechanisms in the depressurized reactor. Possible air ingress mitigation methods should be devised and validated by testing. 3) Process of water ingress from steam generator and shutdown cooling heat exchanger at elevated temperature and pressure. #### 6.1.4 Control and instrumentation The availability and reliability of temperature and neutron measuring instrumentation in high temperature are of concern based on JAEA's experience in the HTTR and other past test reactor experience. #### 6.1.4.1 Fuel temperature measurement The following items are necessary for in-core fuel temperature measurements during normal operation of the NGNP. The integrity and applicability of the measurement system of the items in the following high-temperature ranges should be confirmed in a high-temperature test loop, including: N typed thermocouples: 0 ~ 1200 °C B typed thermocouples: 0 ~ 1500 °C Various melting wires: 900 ~ 1400 °C #### 6.1.4.2 Neutron instrumentation system The following are for the neutron instrumentation system (NIS) used for post accident monitoring (PAM). The integrity of the NIS under the conditions expected in a depressurization accident should be confirmed for monitoring the sub-criticality after reactor shutdown, assuming that the NIS would be located within the NGNP reactor pressure vessel. The items and the test condition are: Fission chamber or alternatives: 600~800°C at the measurement location #### 6.2 Fuji Input #### 6.2.1 Background The VHTR has the potential to provide high-temperature coolant at about 950°C, but it is clear that the coolant flow fraction through the fuel elements in the core region is required to be over 85% to keep fuel temperatures within acceptable limits during normal reactor operating conditions. Carefully designed seal mechanisms are needed to attain such a highly-effective coolant flow fraction in the core region, and are also needed to keep steel structures insulated from hot reactor outlet coolant. Another challenge for a VHTR is an ingenious solution that allows for use of SA-508/533 steel for the Reactor Pressure Vessel (RPV). Thermal analysis results suggest that it will be necessary to employ direct vessel cooling to ensure with high confidence that peak vessel operating temperatures are below the ASME code limit of 371°C for SA-508/533 steel. In the Japanese GTHTR300 design, a direct Vessel Cooling System (VCS) routes compressor-discharged helium at 140°C through flow paths in the Permanent Side Reflector (PSR). This VCS is necessary and sufficient to keep RPV temperature below the ASME code limit of 371°C during normal operating conditions, but the VCS has little effect on vessel cooling during a low-pressure conduction cooldown event. However, the coolant flow paths in the PSR have an advantage over other coolant flow path options, such as a double core barrel and channel box arrangement, from the standpoint of keeping fuel temperatures lower during a LPCC event. Therefore, the combination of a VCS and the coolant flow paths in the PSR has the potential to be a significant design improvement relative to the GT-MHR during both normal operation and an LPCC event. However, there could be substantial difficulties associated with designing the core bottom structure to incorporate these design features because the inlet structure for the VCS coolant, the inlet structure for the PSR coolant flow paths, and the thermal insulation for the hot reactor outlet coolant must be located in close proximity. Thus, it will likely be a challenge to demonstrate that the VCS and coolant flow paths in the PSR can be made compatible with the core bottom structure and seal mechanisms. #### 6.2.2 Requirement for a scale model test in the envisioned large-scale CTF The following 3 items should be demonstrated by a scale-model mock-up of the VHTR core bottom structure as shown in Figure 6-4. The appropriate scale for these experiments is 1/3 to 1/1 because the real gap width is about 2-3 mm, which would be difficult to reproduce accurately at a scale smaller than 1/3. Figure 6-4. Typical core bottom structure of VHTR #### Seal test for the bypass coolant flow path The helium coolant returning to the reactor vessel is provided from the outer annular path in the cross-duct and is channeled to the inlet of the coolant paths in the PSR. The coolant must flow through the core barrel up to the PSR. This flow path is formed by the steel and graphite structures. There is a potential for helium to bypass the core if it leaks to the core hot plenum through gaps and clearances between the steel and graphite blocks. Testing is needed to verify the effectiveness of the seals that are designed to prevent gap flow between the graphite blocks. Figure 6-5 illustrates the experimental apparatus for a seal test for gap flow between bottom blocks. Figure 6-6 illustrates the experimental apparatus for a seal test for the coolant path between the PSR and the hot plenum, in addition to gap flow between bottom blocks. #### Heat-up test for support plate Thermal insulator blocks are installed below the hot plenum to prevent heat-up of the support plate and core barrel. It is concern that hot coolant in the hot plenum may flow through the gaps between the insulator blocks and contact with the upper face of the support plate. The potential for hot spots on the support plate should be checked by providing heated helium from the top of a mock-up assembly. Figure 6-7 illustrates the experimental apparatus for a heat-up test (a flow meter in each column is unnecessary in this case). #### Effect to flow distribution of each fuel column due to the pressure distribution in hot plenum Pressure variations within the hot plenum could cause significant non-uniform flow in the fuel columns. Figure 6-7 illustrates the experimental apparatus for a flow distribution test (a heater is unnecessary in this case). Sealing cap for coolant holes in plenum block Figure 6-5. Experimental apparatus for fuel block bypass flow seal test Sealing cap for coolant holes in plenum block Figure 6-6. Experimental apparatus of PSR bypass flow seal test Figure 6-7. Experimental apparatus for heat-up test #### 6.3 KAERI Input KAERI indicated potential interest in using the CTF for testing of heat exchangers and a reactor vessel cooling system. #### 6.3.1 Heat Exchanger (IHX and Process Heat Exchanger) #### Types of Tests - Steady and transients tests - Thermal-hydraulic performance tests - Structural integrity tests - Tritium permeation tests #### **Test Conditions** - Thermal power: 1 ~ 2 MWt up to single module (40~50MWt) - Primary side coolant: He - Secondary side coolant - Sulfuric acid and/or sulfuric acid gas, steam for PHE tests - He, He-N2 mixture or molten salt for IHX tests - Pressure difference between loop: variable from 0 to 70 bar - Primary/secondary temperature: 0~980°C/0~950°C #### 6.3.2 Cooled Vessel Concept with Vessel Cooling System #### Types of Tests - Steady and transients tests - Thermal-hydraulic performance tests - RCCS performance tests #### **Test Conditions** - Thermal power: 10MWt - Vessel material: SA508 and/or SA533 - Vessel cooling system - Water- and Air-cooled RCCS #### 6.4 Rolls-Royce Input Rolls-Royce identified several possible areas where the CTF could be used to generate test data for gas technologies. Rolls-Royce's input is provided verbatim in the following questionnaires that were graciously completed by Rolls-Royce staff who have been participating with GA on the NGNP Project. As noted in Rolls-Royce's responses below, their suggestions concerning possible uses of the CTF to support gas technology development do not imply any commitment by Rolls-Royce to perform tests in the CTF, and any interest by Rolls-Royce in performing such tests would be contingent on Rolls-Royce's participation in the NGNP project or on a corporate decision by Rolls-Royce to become involved in some other aspect of gas-reactor development. #### Testing that Rolls-Royce believes could potentially be performed in the CTF Testing of Turbomachinery aerodynamics for different working fluids depending on future requirements of GenIV nuclear plants. Cascade testing of a range of aerofoils would be of interest to de-risk and validate results against design tools. Examples of testing would be to measure tip losses and turning losses for various blade incident angles. It would also be of interest to carry out testing for measuring pressure losses and flow distributions of components such as diffusers, pipes and manifolds that are associated with the gas turbine. Advanced Compact Heat Exchangers is another area of interest
to Rolls-Royce. A test facility capable of testing various advanced heat exchanger designs using novel working fluids such as Helium and Helium/Nitrogen mixtures. Testing would for example include heat transfer, pressure losses and flow distribution, integrity of heat exchanger to cyclic loading, assessing nitriding rates/risk in the heat exchanger section at high-pressure / temperature and leakage testing. #### Approximate requirements and conditions for potential tests High temperature and high pressure helium and/or helium/Nitrogen including cooling facilities. Capability would be required to supply very clean flow with precise and straight flow distribution. Intrusive Instrumentation for pressure and temperature measurements would be required i.e. fine controlled traversing pressure and temperature probes Depending on future requirements for GenIV plants loops with various working fluids would be needed. Capability to vary the mass flow ratio of mixtures. #### Comments Cascade testing of a single row of aerofoils would be significantly easier than a full component testing and would help de-risk component for a Helium or Helium/Nitrogen gas turbine in the NGNP or any future commercial plant where the PCS configuration is either a CCGT or pure GT cycle. Heat Exchanger testing would be of primary interest if the cycle used in the NGNP or any future commercial plant would be an indirect cycle to do testing related to the IHXs or a pure GT to do testing associated with intercoolers and recuperators. Rolls-Royce interest in testing in the CTF would be contingent on its participation in the NGNP project or on a corporate decision to become involved in some other aspect of gas-reactor development Testing that Rolls-Royce believes could potentially be performed in the CTF High-temperature Electrics (e.g. Active Magnetic Bearing coils) Electrical Lead-outs (Cabling, cable insulation and sealing/insulation of electrical penetrations for direct cycle with alternator and electromagnetic bearings inside the helium primary coolant) Seals (Labyrinth and Dry Gas) Gas Bearings Active Magnetic Bearings (and Back-up Bearings) Materials (Composites) #### Approximate requirements and conditions for potential tests High-pressure helium Alternative gases and mixtures for potential indirect cycles (nitrogen, helium/nitrogen and perhaps carbon dioxide) Realistic operating temperatures Seal and bearing tests require drive motors, to demonstrate operation at realistic shaft speeds These minor component technologies might be demonstrated in smaller installations, not in the main helium loop. #### Comments Penetrations, High-temperature Electrics, Electrical Lead-outs, Gas bearings and Seals are of general significance to combined cycle and gas turbine power conversion systems for future commercial high-temperature reactors. Active Magnetic Bearings (AMBs) and Back-up bearings are of more specific relevance to direct cycle systems. Rolls-Royce already has a program for development of low-power electrical systems to operate within environments of up to 400°C. Rolls-Royce interest in testing in the CTF would be contingent on its participation in the NGNP project or on a corporate decision to become involved in some other aspect of gas-reactor development Testing that Rolls-Royce believes could potentially be performed in the CTF #### Gas Turbine Emergency Bypass Valve System Loss of electrical load requires a rapid response to prevent overspeed of the gas turbine and of the alternator. A large proportion of working fluid must be diverted from the compressor outlet to bypass the turbine. The valve throat area required is very large. Flow velocity through the valve will be very high, and the flow must be expanded smoothly to avoid damaging acoustic effects. Valve exhaust ducting is required to diffuse the flow to the point of merging with the turbine exhaust flow. The valve size and the large pressure difference across the closed valve imply an extremely high actuation force requirement. The system for achieving this will require testing. Valve inlet ducting requires testing to confirm avoidance of flow instability (such as an orbiting inlet vortex). The geometry of merging flow is likely to require testing. #### Approximate requirements and conditions for potential tests High-pressure helium, to provide realistic resistance to actuation. Alternative working fluids of higher density, such as nitrogen, helium/nitrogen mixture and perhaps carbon dioxide. Through-flow response to valve initial opening, although not necessarily at full scale. Realistic operating temperatures. Space for installation of this component, its associated ducting and its actuation system. #### Comments An emergency bypass valve is considered to be essential for combined cycle and gas turbine power conversion systems, which offer significant advantages to future commercial high-temperature reactor systems. The actuation force requirement will be reduced by a pressure-balancing system. This will be part of the system to be tested. Rolls-Royce interest in testing in the CTF would be contingent on its participation in the NGNP project or on a corporate decision to become involved in some other aspect of gas-reactor development. Testing that Rolls-Royce believes could potentially be performed in the CTF #### Gas Turbine Control Bypass Valve System During system start-up, the turbine and compressor are motored. The procedure for transferring to generation of shaft power may involve controlled closing of a large turbine bypass valve. This may be the same valve as the emergency bypass valve. If the Emergency Bypass Valve and the Control Bypass Valve are separate valves, then the Control Bypass Valve provides the means of managing recovery from operation of the Emergency Bypass Valve. Controllability and stability of operation are to be demonstrated. #### Approximate requirements and conditions for potential tests As for the Emergency Bypass Valve, which may be the same valve. #### Comments The actuation force requirement will be reduced by a pressure-balancing system. This will be part of the system to be tested. The start-up procedures have not yet been defined for combined cycle and gas turbine cycle power conversion systems. Procedures may be devised which would relax the requirement for controllability of the bypass valve. The Emergency Bypass Valve is required to open rapidly. The Control Bypass Valve is required to close slowly and under control. These contrasting requirements may require separate control systems, requiring two valves rather than one combined valve. Rolls-Royce interest in testing in the CTF would be contingent on its participation in the NGNP project or on a corporate decision to become involved in some other aspect of gas-reactor development #### Testing that Rolls-Royce believes could potentially be performed in the CTF Steam Generator testing of a typical full size module would be extremely valuable if NGNP uses this type of system. CTF could simulate the full range of stresses involved in start up and operation of the system, and allow the SG to be instrumented to a greater extent than is possible in a nuclear plant. Typical nuclear SGs have a very long life so that creep and fatigue effects become important. They can be large and therefore difficult to replace. #### Approximate requirements and conditions for potential tests It would be important to simulate flow conditions through the SG to ensure that vibrations etc are duplicated. These SGs are typically very heavy and the unit would need to be suspended in a realistic manner. Stresses can be generated during start up and shut down. Chemical impurities would need to be simulated. It may be difficult to accelerate this testing so that timescales will be long, and it may therefore be beneficial to start early. #### Comments Testing will be simpler if the design is modular, so that only one module need be tested. It may be possible to build on UK experience of SG design for gas reactors in order to help to de-risk these components. Rolls-Royce has currently undertaken no work on NGNP specific SG design issues. Rolls-Royce interest in testing in the CTF would be contingent on its participation in the NGNP project or on a corporate decision to become involved in some other aspect of gas-reactor development. #### 7 COMMENTS AND RECOMMENDATIONS ON INL CTF F&ORS The scope of this task included review and comment on the Component Test Facility Functional and Operational Requirements as defined in INL document INL/EXT-08-14150, Rev. 0 dated April 28, 2008. GA reviewed the F&ORs and also arranged for JAEA to review and comment on them as a subcontractor to GA NGNP team member Fuji Electric. GA's and JAEA's comments are presented below. #### 7.1 GA Comments #### **General Comments** 1) The scope and mission statements could be made more substantive if they would address more completely the potential applications for NGNP. At present, only the National Hydrogen Initiative in mentioned. It would help to have a statement to the effect: "The CTF mission is to support development, qualification, risk reduction and licensing for the NGNP and its potential applications, which include hydrogen production, electricity production and coal conversion and process steam for mineral recovery, industrial and petrochemical applications." #### Specific Comments - Section 3.1) The administrative & support functions should include a machine shop and welding shop to support experimental set-up and operation. - Section 3.1) The administrative & support functions should include a loading dock and receiving/inspection facility. - Section 3.1.3.2) The list of components for the secondary loop are the same as for the primary loop. Rather than having another IHX, the secondary loop would have a process heat exchangers (e.g. reformers). In addition, a secondary loop would couple the gas-turbine, compressor, recuperator,
pre-cooler and intercooler. - Section 3.1.3.2) This section should require heat removal capability for testing of some power system components. - Section 3.1.3.7) It is not clear what a coolant or HT fluid test is. The requirement should be more specific or give examples such as fluid compatibility and fluid stability testing. - Section 3.1.3.8) This statement says that direct-cycle power conversion testing capability must be provided, whereas 2.6, Item 13 states that "unless otherwise stated, planned test are for an indirect cycle". This appears to be a conflict. Section 3.1.3.19) As stated, this functional requirement could be interpreted as having to incorporate a shake table into the HT flow facility. It is suggested that it the requirement be restated as "vibration and seismic monitoring capability". Section 3.1.3.22) This requirement is too general to be useful. It is recommended that it be deleted. Section 3.1.3.24) This requirement is too general to be useful. It is recommended that it be deleted or revised to give specific examples of the type of mechanical properties testing that should be provided. Section 3.1.4.2) It would be more helpful if this requirement was more specific as to the type of analysis required such as chemical, metallurgical, microscopy, etc. Section 3.1.5.5) Rather than "enable heat rejection", the facility should provide a heat rejection facility. #### 7.2 JAEA Comments JAEA reviewed the reference documents listed below within the context of the types of tests that JAEA envisions will be performed in the CTF (as discussed in Section 5.1). - 1. High Level Requirements "High Temperature Gas Reactor (HTGR)-Component Test Facility (CTF)," INL/MIS-08-14156 (PLN-2763), Rev 0, 4/28/08 - Technical and Functional Requirements "High Temperature Gas Reactor (HTGR)-Component Test Facility (CTF)," INL/EXT-08-14150, Rev 0, 4/28/08 - The Component Test Facility "A National User Facility for Testing of High Temperature Gas-Cooled Reactor (HTGR) Components and Systems, Paper HTR2008-58250 - 4. International CTF Users Requirements Study prepared by JAEA for GA (Section 5.1) JAEA previously identified its anticipated CTF needs and requirements for the VHTR in Reference 4 and considers these to likely also be the needs and requirements of the NGNP. These CTF needs are in the following component and integrated system areas: - Helium circulator - High-temperature valve - Reactor vessel and internals - Controls and instrumentation The following functional requirements are identified or revised to enable the testing of the above components and systems. **Functions 3.1.3.1 and 3.1.3.2** in INL/EXT-08-14150 are judged to satisfy the functional and operational requirements for testing of the helium circulator and the high-temperature valve. **Function 3.1.3.4** should be revised to include the reactor pressure vessel (RPV) and an extended period of testing capability as required for the testing of the reactor vessel and internals. Because this functional test is on a scale-model of the NGNP RPV and associated components and systems, it is important that an extended period of testing capability be allowed in the CTF to meet the design data needs (e.g., accident analysis method validation) of the NGNP. This includes testing under the thermal and hydraulic transient conditions in pressurized and depressurized events. **Function 3.1.3.4** should be modified to read as follows (with changes indicated by italicized bold text). **3.1.3.4 Function**: Enable testing of scaled models of the NGNP reactor vessel and associated components/systems The CTF will have the necessary equipment to enable concurrent reactor component or integrated testing (e.g., *reactor pressure vessel [RPV]*, control rod drive mechanism [CRDM], graphite blocks, graphite reflectors, reactor blocks, core structure, plenum, graphite core, and reactor cavity cooling system [RCCS]) with other testing listed in this section (3.1.3). It will need integrated reactor component *or system* testing capability for up to *one or more weeks test duration*. In addition, the CTF needs the capability for shutdown cooling and control tests. **Function 3.1.3.5** should include the associated instrumentation testing and calibration capability for the control and protection hardware and software, and the instrumentation for the full-scale helium circulator for the NGNP. This is considered necessary because the helium circulator for the NGNP is expected to be equipped with magnetic bearings and catcher bearings, which will require extensive testing. **Function 3.1.3.9** satisfies the functional and operational requirements for the controls and instrumentation. ## 8 REFERENCES | [GA 2008a] | Labar, M., R. Phelps, and J. Saurwein, "NGNP Steam Generator Alternatives Study," General Atomics Report 911120, April 2008 | |---------------|--| | [GA 2008b] | Labar, M., and J. Saurwein, "NGNP Power Conversion Alternatives and Selection Study," General Atomics Report 911131, October 2008 | | [GA TDP 2007] | Hanson, D., "NGNP Umbrella Technology Development Plan," GA Report PC-000543, Rev. 0, July 2007 | | [INL 2007] | "NGNP Engineering White Paper: High Temperature Gas Reactor – Component Test Facility," INL Report INL/EXT-07-13146, Rev. 1, November 2007 | | [INL 2008a] | Balls, V., D. Duncan, and S, Austad, "The Component Test Facility – A National User Facility for Testing of High Temperature Gas-Cooled Reactor (HTGR) Components and Systems," Paper HTR2008-58250, Proceedings of the 4th International Topical Meeting on High Temperature Reactor Technology HTR2008, September 28-October 1, 2008, Washington, DC USA | | [INL 2008b] | "High Temperature Gas-Cooled Reactor (HTGR) Component Test Facility (CTF) – Technical and Functional Requirements," INL Report INL/EXT-08-14150, Rev. 0, April 2008 | | [INL 2008c] | "Technical Readiness Level Plan," INL Report INL/EXT-08-14251, draft, May 2008 | | [PCDSR 2007] | "NGNP and Hydrogen Production Preconceptual Design Studies Report," GA Report 911107, Rev. 0, July 2007 | ## APPENDIX A TEST PLAN FOR HOT DUCT (SSC-3) **Revision FINAL** # Engineering Services for the Next Generation Nuclear Plant (NGNP) with Hydrogen Production ## **Test Plan for Helium Duct and Insulation** Prepared by URS – Washington Division For General Atomics ## **URS Washington Division** ## Study Report: #### **Test Plan for** | Signature of Preparer | | |---------------------------------|---| | Reviewer:, | | | fittle: Consulting Engineer | | | Signature of Reviewer Will Cris | | | ApprovedHanKwon Choi | | | Fitle Project Director | | | Signature of Approver |) | | Title:, Consulting Engineer | | | | | | Signature of Reviewer | | | ApprovedHankwon Choi | | | Title | L | | Signature of Approver | | Project Number: 29105-3000 ## **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |-----|--|----| | 1.1 | TRL Level Breakdown | 1 | | 1.2 | Objectives | 3 | | 1.3 | Approach | 4 | | 2.0 | TASKS TO ACHIEVE TRL-3 | 2 | | 2.1 | Safety Class | 4 | | 2.2 | Relevant Standards and Code Applicability | 6 | | 2.3 | Establish Conditions of Service | 6 | | 2.4 | Insulation and Duct Material Selection | 7 | | 3.0 | TASKS TO ACHIEVE TRL-4 | 8 | | 3.1 | Initial Thermal Expansion Analysis | 8 | | 3.2 | Upfront CFD Flow and Temperature Analysis | 8 | | 3.3 | Upfront FEA Stress Analysis | 10 | | 3.4 | Hot to Cold Leak Detection Method | 10 | | 3.5 | Insulation Connection Method | 11 | | 4.0 | TASKS TO ACHIEVE TRL-5 (COMPONENT AND COUPON TESTING) | 11 | | 4.1 | Required Test Facility Capabilities | 11 | | 4.2 | Hot Duct and Insulation Material Property (Coupon) Tests | 12 | | 4.3 | Component Level Test | 14 | | 4.4 | Acoustic and Flow Induced Vibrations Test | 16 | | 4.5 | Life Cycle Cost Analysis | 17 | | 4.6 | RAMI Analysis | 17 | | 4.7 | Endurance Limit Analyses | 18 | | 48 | Creep Analysis | 19 | | 4.9 | ALARA Analysis | 19 | |-------------|---|----| | 4 .1 | 10 LIMIT Analysis | 19 | | 5.0 | TASKS TO ACHIEVE TRL-6 (SUB-SYSTEM TESTING) | 20 | | 5.1 | 1 FEA Simulation System Optimization | 20 | | 5.2 | 2 CFD Simulation System Optimization | 20 | | 5.3 | 3 Sub-System Level Test | 20 | | 5.4 | 4 Final Thermal Expansion Analysis | 22 | | 6.0 | TASKS TO ACHIEVE TRL-7 (INITIAL SYSTEM TESTING) | 22 | | 6.1 | 1 Testing of Integrated System | 22 | | 6.2 | 2 Risk Assessment for CTF Testing | 27 | | 7.0 | TASKS TO ACHIEVE TRL-8 (FINAL SYSTEM TESTING) | 28 | | 8.0 | QUALITY ASSURANCE REQUIREMENTS | 28 | | 9.0 | PROPOSED TEST LOCATION | 30 | | 10.0 | SCHEDULE | 30 | | 11 N | REFERENCES | 31 | #### **APPENDICES** | APPENDIX A – STATEMENT OF WORK EXAMPLE | 36 | |--|----| | APPENDIX B - TEST REPORT FORMAT | 47 | | APPENDIX C – EXAMPLE TEST REPORT FORM | 56 | | APPENDIX D – SOLE SOURCE JUSTIFICATION FORM | 63 | | | | | <u>LIST OF FIGURES</u> | | | FIGURE 1: TRL LEVEL BY SYSTEM BREAKDOWN | 2 | | FIGURE 2: EXAMPLE OF A CFD RESULTS PLOT | 9 | | FIGURE 3: COMPONENT LEVEL TEST SCHEMATIC | 16 | | FIGURE 4: SUB-SYSTEM LEVEL TEST SCHEMATIC | 22 | | FIGURE 5: REACTOR PRESSURE VESSEL INTERFACE | 24 | | FIGURE 6: SYSTEM LEVEL 1:10 SCALE TEST APPARATUS | 25 | | FIGURE 7: SYSTEM LEVEL 1:10 SCALE TEST APPARATUS SCHEMATIC | 27 | | | | | LIST OF TABLES | | | TABLE 1: TRL TASK SUMMARY AND ESTIMATED DURATION | 3 | | TABLE 2: COMPONENT LEVEL TESTING SUMMARY | 15 | | TABLE 3: ACOUSTIC AND FLOW INDUCED VIBRATIONS TEST | 17 | | TABLE 4: SUB-SYSTEM LEVEL TESTING SUMMARY | 21 | | TABLE 5: 1:10 SCALE SYSTEM LEVEL TESTING
SUMMARY | 23 | #### **List of Acronyms** CFD - Computational Fluid Dynamics FEA – Finite Element Analysis CTF - Component Test Facility HT – High Temperature TRL - Technology Readiness Level ALARA – As Low as Reasonably Achievable TID – Total Integrated Dose MHTGR - Modular High Temperature Gas Reactor RAMI – Reliability, Availability, Maintainability, Inspectability DBA - Design Basis Accident NPH - Natural Phenomena Hazards PCS – Power Conversion System RCPB - Reactor Coolant Pressure Boundary #### 1.0 INTRODUCTION The Next Generation Nuclear Plant (NGNP) Hot Duct and Insulation Test Plan specifies the scope, approach, methodology, goals, resources, and schedule of each step of the Technology Development Plan to drive the Technological Readiness Level (TRL) of the hot duct and associated insulation from a TRL of two (TRL-2) to an eight (TRL-8). TRL-8 may require dynamic testing of a full size prototype at the NGNP Component Test Facility (CTF) planned for construction at the Idaho National Laboratories (INL). The necessity of CTF testing will be based on the findings of this TRL development plan. Unless indicated otherwise, "hot duct" herein refers to the primary system hot leg ducts connecting the reactor vessel to the IHX and steam generator (assumed to be the preferred power conversion system (PCS) component) and enclosed in the cross vessels that establish the reactor coolant pressure boundary (RCPB); the annular space between the hot duct and cross vessel is the reactor coolant cold leg. From a technology development perspective, the hot duct is considered to be the limiting high temperature duct and insulation application for the GA NGNP design for the following reasons: - highest operating temperature and potential for hot streaming - exposure to graphite dust and other particulates - design and inspection challenges for vessel nozzle connections - hot to cold leg leak detection - total integrated dose and ALARA The insulation and graphite together are referred to as the thermal barrier. This test plan concentrates on the insulation since the graphite application is well established. Some TRL advancement tasks to a large extent mirror other technology development tasks for other portions of NGNP design. Existing experimental data may be sufficient to advance some aspects of the design without the physical testing outlined in this test plan. Material property verification (coupon tests) is a good example of this. Several reactor components consider making use of the same materials so existing coupons experimental test data may substitute for the coupon tests for the hot duct development. #### 1.1 TRL Level Breakdown The TRL levels can be better understood and more efficiently applied to the hot duct if they are broken down by components, sub-systems and systems. Each level has its own highest applicable TRL as indicated in Figure 1. Figure 1: TRL Level by System Breakdown A TRL-2 was initially assigned to the hot duct and insulation because a proposed configuration for the insulated duct has been formulated and the technical challenges associated with containment of high temperature and pressure helium gas are understood. Additionally, published data indicates that there are commercially available insulating materials and duct alloys that are viable candidates. However, critical functions and/or characteristics for a duct/insulation system have not been proven for the NGNP service conditions. Table 1 below summarizes the steps required for each TRL advancement, where in this plan they are detailed and the estimated time for completion. **Table 1: TRL Task Summary and Estimated Duration** | TRL | Task Description | Section | Estimated Duration | |-----|---|---------|--------------------| | 3 | Safety Class Determination | 2.1 | 6 Months | | | Relevant Standards and Codes Applicability | 2.2 | | | | Establish Conditions of Service | 2.3 | | | | Insulation and Duct Material Selection | 2.4 | | | | Upfront CFD Flow and Temperature Analysis | 3.1 | | | 4 | Upfront FEA Stress Analysis | 3.2 | 1 Year | | | Hot to Cold Leg Leak Detection Method | 3.3 | | | | Insulation Connection Method | 3.4 | | | | Hot Duct and Insulation Material Properties Tests | 4.1 | | | | Component Level Test | 4.2 | 1 Year | | | Life Cycle Cost Analysis | 4.3 | | | | RAMI Analysis | 4.4 | | | 5 | Acoustic and Flow Induced Vibration Analysis | 4.5 | | | | Endurance Limit Analysis | 4.6 | | | | Creep Analysis | 4.7 | | | | ALARA Analysis | 4.8 | | | | LIMIT Analysis | 4.9 | | | | FEA Simulation Optimization | 5.1 | | | 6 | CFD Simulation Optimization | 5.2 | 1 Year | | ь | Sub-System Level Test | 5.3 | | | | Thermal Expansion Analysis | 5.4 | | | 7 | Testing of Integrated System | 6.1 | 1 Year | | • | Risk Assessment for CTF Testing | 6.2 | | | 8 | CTF Testing (if required) | 7.0 | 2 Years | #### 1.2 Objectives This test plan is inclusive of all steps necessary to advance the hot duct design from TRL-2 to TRL-8. As a result, steps are added that include all necessary information gathering, research, material selection and simulations that must be accomplished before physical testing can begin. The test objectives are many, including all tasks necessary to advance to TRL-8. The main objectives are listed here. - Compile applicable values and requirements from the codes listed in Section 2.1 - Establish Conditions of Service that the hot duct assembly must be designed to endure including all design basis accidents - Select the appropriate materials of construction - Establish the most prudent design for the hot duct including connection to the adjoining vessels and connections between the various components of the hot duct assembly - Select a method of leak detection between the hot and cold ducts - Perform FEA and CFD simulations to advance the design before testing begins - Perform accelerated erosion and corrosion, acoustic, fatigue, endurance, creep, ALARA and LIMIT analyses to confirm duct integrity - Verify selected material properties through physical testing - Qualify the design for intended service This test plan represents the overall approach to demonstrating the capability of the hot duct to meet specified performance requirements over its design lifetime. The test plan can be revised as execution of the technology development plan progresses. QA requirements, which apply to all test plan elements, are listed separately. #### 1.3 Approach The Test Plan task begins with identifying the design bases and determining the Conditions of Service under normal, upset and faulted conditions. The properties of candidate materials for the hot duct and insulation are compiled over the range of operating conditions. A high fidelity 3D model is then constructed that represents the design, configuration and geometry of the hot duct. A number of analyses will be performed which simulate the various aspects of operation, allowing the behavior of the design in response to loads to be visualized. Detailed analytical simulations will be performed in at least six areas, outlined below in Section 3. Results will be combined to evaluate the response of the system to all loads applied simultaneously under all operating cases. The final models will feature all design aspects of the hot duct. The analytical models will be validated using test results obtained from various stages of testing. Several other analyses will be completed including creep and endurance limits, LIMIT, ALARA, RAMI, risk assessment, thermal expansion, acoustic response, response to DBA and NPH, and Hazard Analyses. After the material for the duct components has been chosen and initial upfront FEA and CFD analyses completed, component level testing will be completed. Once the component materials have been proven the sub-system including the cross vessel will be tested. The final test is a scale test of the entire system. A Risk Assessment will help determine whether integrated CTF testing should be undertaken. Results of model and coupon tests will be compiled to predict behavior and analytical models will be validated. #### 2.0 TASKS TO ACHIEVE TRL-3 TRL-3 is in essence a proof of concept usually consisting of laboratory scale tests. Due to the fact that the components to a large extent have been proven in other similar applications, the co-axial duct concept has been proven. However, conditions of service must be documented, safety class determined, code and standard applicability resolved, and initial materials selected. #### 2.1 Safety Class A component's safety classification influences its criteria for design, fabrication, testing and inspection, and may determine leakage detection requirements in the particular case of the hot duct. Safety classification is therefore considered to be relevant to technology development and test planning of the hot duct assembly. The hot duct assembly for the 350 MWt Modular High Temperature Gas Reactor (MHTGR) design is classified as non-safety related in [PSID, 1992]. The MHTGR cross vessel that encloses the hot duct is classified as safety-related and designed to ASME III criteria as part of the vessel system and reactor coolant pressure boundary. In response to NRC comments pertaining to cross vessel failures, [PSID, 1992] summarizes the results of fracture mechanics evaluations that support a low probability of catastrophic failure of the cross vessel (response to NRC comment R 5-49), and states that leak detection capability and application of leak-before-break technology similar to light-water reactor (LWR) designs are not required for the MHTGR (response to NRC comment R 5-18). Safety classification of MHTGR structures, systems and components (SSCs) is identified as a licensability issue in [PSER, 1996], in part because MHTGR SSCs were considered safety related only if they were required for accident dose consequence mitigation. Current NRC licensing policy for advanced reactors, e.g.,
as given in [NUREG-1860], suggests that safety classification criteria for the NGNP will be similar to that of current LWRs. Design differences between current LWR designs and NGNP support a much lower safety significance for the hot duct than the analogous LWR reactor coolant system hot leg that is nuclear safety Class 1 as part of the reactor coolant pressure boundary. However, defense-in-depth and deterministic licensing basis considerations suggest the possibility that the hot duct may have to be classified as safety-related to support plant licensing. The following is quoted from Section 3.2 of the preliminary NRC evaluation of the MHTGR in [PSER, 1996]: The gross failure of the cross vessel is a consideration for the design and licensing of the NGNP. In the preliminary licensing review of the 350 MWt MHTGR, GA determined the probability of gross failure of the cross vessel to be less than 10E-08 per plant-year. NRC stated that it could not confirm the gross vessel failure probability estimates [PSER, 1989 §5.2.5]. More recent conceptual design studies for the NGNP include consideration of air ingress events, e.g., that could result from gross failure of the cross vessel, and show promising results with respect to the safety significance of graphite oxidation resulting from such events [Richards, 2008]. The design criteria, inspection requirements and primary system leakage detection capability of the hot duct are factors influencing the integrity of the primary coolant system, and pose potential challenges to the cross vessel design. Therefore, this test plan considers applicability of codes and standards and definition of design and inspection criteria to be the first steps in the hot duct assembly's technology development. "It is the staff's position that to ensure that the margins of integrity of the MHTGR steel reactor vessel are at a level comparable to that for LWR steel reactor vessels, some combination of plant systems design and additional safety analyses must be pursued to lower the expected frequency of [ASME Code] Service Level C and D occurrences to values consistent with LWRs (i.e., Table I of SRP 3.9.3). This reference to plant system design involves the questions of safety classification and [Regulatory Treatment of Non-Safety Related Systems] RTNSS discussed in Section 4.2.5 above." Although a failure of the NGNP hot duct may be shown to be acceptable from a consequence standpoint, the factors summarized above include considerations of defense-in-depth and maintaining a low probability of events. These considerations affect NGNP licensing and suggest the need to revisit the hot duct assembly safety classification and its implications for design, fabrication, inspection, testing and leak detection requirements. #### 2.2 Relevant Standards and Code Applicability The initial test plan presented herein considers the approach presented in GA's preliminary design information for the 350 MWt Modular High Temperature Gas Reactor (MHTGR). The 350 MWt MHTGR hot duct was not considered to be part of the RCPB, and was therefore not classified as an ASME Code Section III, Class 1 component. The final design and licensing approach applied to the hot duct will strongly influence the test protocol, so this test plan considers applicability of code criteria and its effect on technology development and test criteria. As an initial step in the test plan process, applicable codes and standards will be identified. It is not the intention of this test plan to identify all relevant codes, but rather establish code applicability. Generally, the following apply: - ASME Boiler and Pressure Vessel Code - Nuclear Codes and Standards - Quality Assurance Requirements The codes for metallic materials are well established. However, the code challenge may be in determining how to extend the codes to even higher temperatures. It is not yet known what hot duct or insulation materials will be used, but code qualified materials subjected to high temperatures (950°C) are few. Insulation protects the hot duct inside and the cross vessel; if this insulation can be shown to reduce the hot duct temperature below 760°C the established codes can be applied. The cold leg return gas is between 490 – 590°C and should not introduce and code qualification challenges. #### 2.3 Establish Conditions of Service Section 3 of Vollman [Vollman, 2008] provides data for reactor vessel system conditions that will be used for hot duct technology development including the following. - Long term and transient temperatures - Neutron flux - Impurities in primary helium - Noise level #### Pressure transients #### 2.3.1 Normal, Fault and Upset Conditions Temperatures including ambient and outer duct max temperatures, flow magnitude, operating pressures and working fluid properties must be compiled over the range of operating conditions including normal, upset, emergency and faulted conditions. #### 2.3.2 Design Basis Accidents and Natural Phenomena Hazards Relevant Design Basis Accidents (DBA) including phenomena hazards must be known and quantified. This information will affect how many additional scenarios must be simulated to ensure the design withstands all possible DBAs before a demonstration prototype is built. #### 2.3.3 Design Life The design life of the hot duct is 60 years. #### 2.4 Insulation and Duct Material Selection The insulation and duct material selection process will consider many factors. The materials will be selected based on the criteria listed below over the range of operating conditions including normal, upset, emergency and fault conditions. - tensile strength - fracture toughness - creep and relaxation data - high and low cycle fatigue criteria - high temperature endurance limit - fabrication limitations and tolerances - thermal expansion - welding compatibility with vessels - · welds and heat affected zone material properties - material and fabrication cost - chemical and radiation resistance - dissimilar material interactions (insulation/duct) - differential thermal expansion - erosion and corrosion characteristics #### 2.4.1 Existing Material Data Vollman [Vollman, 2008] has summarized some material candidates based on initial material examination done for the NGNP at Oak Ridge National Lab. The study has determined that the strongest material candidates for the duct are Alloy 800 (AT/HT), Haynes 230, and Hastelloy X. The hot duct requires a refractory lining to protect it from high temperatures regardless of the duct material chosen. Vollman also summarized relevant refractory candidate materials. Once again, these materials will be used as a starting point but other materials will also be considered for the refractory lining. The initial candidates are Harbison-Walker Greenlight-45-L and Greenlight 45-LGR. These identified materials will be considered along with other materials that may be identified. #### 2.4.2 Material Selection Process The initial material selections that Vollman determined and any others identified as candidates will be down-selected based on the FEA and CFD simulations to determine whether they do indeed exhibit the needed properties before the physical tests are performed. #### 3.0 TASKS TO ACHIEVE TRL-4 Advancement to TRL-4 typically involves bench scale component verification. Since the hot duct is a component based on technology that to a large extent has been demonstrated in similar situations, analytical modeling is an acceptable alternative. #### 3.1 Initial Thermal Expansion Analysis The purpose of this analysis is to determine both the radial and axial thermal expansion of the hot duct assembly and adjoining vessels. Both the internal interaction of the hot duct components and the interaction of the hot duct with the vessels must be considered. Outputs from this analysis will be clearances between the hot duct components at all applicable temperatures at each tolerance extreme. Any external forces resulting from thermal expansion (either from the vessels on the hot duct or from the hot duct on the vessels) will be quantified, using industry standard pipe stress analysis methods for use in the FEA analysis. The assumptions listed here for this analysis are expected to be limited to vendor data for thermal expansion. This data will be confirmed through the FEA analysis later in this test plan. This calculation will be performed using a worksheet employing code qualified methods. Radial thermal expansion will be calculated with tolerances and tolerance stack-up taken into consideration. The accept/reject criteria for this analysis will be based on whether the required hot duct component clearance (based on tolerances and thermal growth requirements) is acceptable. Additional criteria involve the quantity of force, if any, imposed on the adjoining vessel nozzles compared with allowable nozzle loads under combined loading. Resource requirements for this analysis will be limited to qualified Engineers (usually one originator and one checker), the appropriate spreadsheet software and adequate computers on which to perform the analysis. #### 3.2 Upfront CFD Flow and Temperature Analysis #### 3.2.1 Objectives and Desired Outputs Determine velocity profiles (and any potential flow induced vibrations), temperature distributions and heat transfer coefficients for the hot duct and insulation. Results from this analysis will be used to validate the selected materials or to further down-select from any remaining candidate materials. #### 3.2.2 Simulation Description The model used for the analysis will be built to best approximate the component level test apparatus so simulation results can be validated later in the development plan. The conditions of service will be assigned as boundary conditions in the CFD model including ambient temperatures, flow magnitude and differential pressures. Hot duct and insulation material assignments for the simulation will be based on the initial material selections.
The only material properties of concern for this analysis are the thermal properties since they will affect heat transfer within the model. The working fluid is known and can be assigned the appropriate properties. Figure 2 shows an example of a CFD result plot of the hot duct. This particular plot represents flow through the cross vessel. Figure 2: Example of a CFD Results Plot #### 3.2.3 Accept/Reject Criteria These criteria will be based on the applicable codes and standards as well as any other pertinent design goals set forth by the project. The simulation results must verify temperatures do not exceed hot duct and insulation code allowable values. #### 3.2.4 Resource Requirements and Proposed Test Location Resource requirements for this simulation will be limited to qualified Engineers (usually one originator and one checker), the appropriate computational fluid dynamics software and adequate computers (per QA requirements) on which to perform the analysis or analyses. The proposed test location is listed below. URS-Washington Division Denver Office 7800 E Union Ave Denver, CO 80237 Attn: Dave Carroccia 303-843-2038 dave.carroccia@wgint.com # 3.3 Upfront FEA Stress Analysis # 3.3.1 Purpose, Scope, Desired Outputs This initial FEA analysis will be focused on the interactions between the insulation, duct and graphite. The thermal profile from the CFD analysis will be imported into the FEA model so thermal stresses can be calculated. All applicable loads will be applied simultaneously to ensure the hot duct can withstand the worst case conditions. Elevated temperature material properties will be used and the stress values compared to acceptable code acceptance criteria using commercially available material properties. # 3.3.2 Assumptions and Approach The hot duct, insulation and graphite will be modeled along with their connection hardware. This initial model will then be constrained and thermal loads from CFD will be applied along with pressure loads. #### 3.3.3 Accept/Reject Criteria Stress values from the worst case loading scenario will be compared against allowable code values. #### 3.3.4 Resource Requirements Resource requirements for this simulation will be limited to qualified Engineers (usually one originator and one checker), the appropriate finite element analysis software and adequate computers on which to perform the analyses. #### 3.3.5 Proposed Test Location URS-Washington Division Denver Office 7800 E Union Ave Denver, CO 80237 Attn: Dave Carroccia 303-843-2038 dave.carroccia@wgint.com # 3.4 Hot to Cold Leak Detection Method Leak detection requirements depend on the safety class. This plan assumes the most stringent safety class standard so a method of leak detection is included in this test plan. The method chosen will be validated by physical testing. Thermal imaging appears to be a viable option. Thermal imaging could be used to observe temperature trends within the cross vessel. Temperatures will vary based on power levels. However, the duct temperature profile should be relatively consistent at the various power levels. Any hot to cold leg leak will likely be a trend based event, meaning that the leak will start small and grow in size over time. The thermal imaging software could be calibrated to look for thermal trends within the hot and cold ducts that are independent of power fluctuations. Gross variations in the ducts' thermal profiles could also be detected in the case of a sudden or catastrophic failure. # 3.5 Insulation Connection Method A method of connecting the insulation to the duct material must be determined. This method will be validated during TRL-5 development testing. # 4.0 TASKS TO ACHIEVE TRL-5 (COMPONENT AND COUPON TESTING) TRL-5 is defined as component verification at experimental scale. This level is meant to provide the necessary design data for complete component demonstration, but the test article does not necessarily need to be a model of the final component design. For the hot duct and insulation this involves three physical tests that are designed to provide final validation of the selected materials and initial validation of the insulation connection method. Once the tests are completed a life cycle cost analysis will be performed. Coupon tests are an important precursor to full-scale physical testing. Testing coupons, or small sections of material, confirms that the material can withstand the rigorous requirements before investing in the expense of building a scale mock-up. At the time of this plan's implementation all available pertinent material test data from other ongoing NGNP projects and studies will be gathered. If similar tests have been completed using the material(s) selected for the hot duct, the data collected can be used instead of re-creating the same tests. The sub-sections below explain each coupon test. # 4.1 Required Test Facility Capabilities The following test facility capabilities are required. These requirements apply to all tests completed as part of this test plan. - High pressure helium storage capacity. The insulation and hot duct will both be subject to constant helium exposure. A source of pressurized, high quality helium must be available for a variety of testing. - Helium heating capability. Testing facility must have capability of heating high purity, pressurized helium mentioned above for testing at elevated temperatures. - Materials heating capability. Testing facility must have high temperature heat source, autoclave or similar for material testing at high temperatures. Facility must also be capable of producing and maintaining plant peak operational temperatures for operational testing, including temperature cycling. Raw material testing for the insulation and hot duct must be capable of testing at maximum plant operation temperatures as part of environmental qualification of materials. - High accuracy Flow, Temperature, and Pressure Instrumentation. Testing facility will have all applicable flow, temperature, and pressure measurement devices available. These devices will be calibrated according to the applicable standards, and be subject to frequent inspection. Proposed testing configuration will consist of a bank of pressurized, high purity helium canisters stored at room temperature. In-line filtration, resistance heaters, recirculation, and pressure boosting compressors will be available to produce a supply of clean, dry helium at elevated pressures and temperatures to the applicable testing rig. Testing rigs will consist of flow verification equipment where they can be subject to scaled flows of primary coolant quality helium flows. Test rigs will be fitted with high accuracy, calibrated flow instrumentation to precisely meter and record observed flow, and flow characteristics. Other test rigs will include high temperature "ovens" where selected materials can be subjected to high temperatures for short duration, and prolonged periods. High accuracy temperature, calibrated measurement and recording equipment will be available for use. # 4.2 Hot Duct and Insulation Material Property (Coupon) Tests Coupon tests are required where gaps exist between valid and traceable manufacturers data and the anticipated operating environment. Data acquired during testing must be of the suitable quality level and contain traceability information as specified in the quality requirements below. CFD and FEA results will be used to determine at what temperature and stress values the tests should be completed. Unless otherwise specified in the sub-sections below, the following location is recommended for performing the coupon tests: IMT Intermountain Testing 2965 S. Shoshone Englewood CO 80110 1-800-742-5621 joe@intermountaintesting.com #### 4.2.1 Environmental Exposure/Embrittlement This test will involve exposing the coupon to all chemicals, atmospheric impurities and environmental factors (such as temperature and pressure) it will experience during operation. This test will be the first coupon test conducted to allow for the maximum exposure to environmental conditions. Hydrogen embrittlement testing and halogen (lodine) exposure data will be obtained. These test values will be used to validate vendor data and provide information to fill in any gaps between the available data and expected operating temperature. Material performance data collected will be used for material down-selection. An estimate of the range of exposures to environmental risks will be necessary to perform this test. #### 4.2.2 Room Temperature and High Temperature Properties Tests of material properties at normal and elevated temperatures that are conducted in compliance with ASTM A370 requirements will verify that the vendor data used in the simulations is accurate. All material properties used for the simulations must be verified. The CFD analysis results will be evaluated to determine the expected operating temperature of the components to determine the relevant range of temperatures the candidate material coupons should be subjected to. CMTR's (Certified Material Test Reports) will be provided by the testing organization. All applicable material property tests will be performed at the expected operating temperature. - Yield tensile strength - Ultimate tensile strength - Impact test/fracture toughness - Thermal expansion # 4.2.3 High and Low Cycle Fatigue, Creep Rupture and Relaxation A number of material coupons will be subjected to simulated operating environments and analyzed for both the high and low cycle fatigue properties and the creep and relaxation properties exhibited by the candidate materials. Properties must be obtained at elevated temperatures using ASTM E-139. These values will be examined against the expected values to be encountered over plant life. An estimate of thermal and mechanical cycles must be made to determine the expected level of service. High cycle fatigue specimens are usually cycled until failure, and the stress level and
accumulated cycles at failure will be compared with the expected service conditions. # 4.2.4 Weld Strength The weld strength coupon test will involve producing weld samples for destructive testing to confirm the strength characteristics of the weld and the heat affected zone. The following tests, which may involve subjecting the specimens to high temperatures, will be conducted on the weld coupons: - U-bend at the weld joint, with dynamically applied load - Heat affected zone material properties and microstructure - Creep and evidence of creep crack initiation or void formation If joints to adjacent piping involve welds to dissimilar alloys, then dissimilar weld specimens will be tested. Weld procedure methods may have to be generated and utilized for this test. An additional area of interest in this category is identifying applicable NDE methods. Methods that can be performed on-site will be useful for field welded joints, and shop applicable methods will be useful for factory welds. Obtaining data on the minimum flaw size detection level using these methods and comparing this with the critical crack size for dynamically stressed material at high operating temperatures will be useful for qualifying NDE methods. #### 4.2.5 Stress Corrosion Cracking Several coupons will be subjected to accelerated corrosion conditions and then stressed to projected operating stress levels to investigate whether corrosion accelerates the propagation of cracks. Test Method: ASTM STP 1210 (Slow Strain Rate Testing for the Evaluation of Environmentally Induced Cracking). #### 4.2.6 Irradiation Several coupons representing the hot duct will be subjected to the equivalent amount of radiation flux the actual hot duct is expected to endure throughout the plant's operating life. Metallurgical examination, microstructure evaluation, morphology and destructive strength testing will be completed and compared against the un-irradiated room temperature coupon performance. This testing will be accomplished in partnership with the US DOE National Lab efforts to qualify NGNP materials. Facilities for irradiation simulating the high flux fields found in a reactor environment exist only at INL (ATR) and ORNL (HFIR). Facilities for post irradiation metallurgical examination exist at Argonne, (Environmentally assisted cracking of reactor materials), Idaho (Hot Fuels Examination Facility or HFEF), and Oak Ridge (Irradiated Materials Examination and Testing or IMET). # 4.3 Component Level Test This component verification test will involve the insulation, duct and graphite connected using the method determined during TRL-4 development. The test apparatus will be subjected to the operating temperature and pressures and examined for the factors listed in the sections below. Figure 3 is a schematic of the component level test and Table 2 summarizes the test. | | Table 2: Component Level Testing Summary | | | | |---|--|--|--|--| | Test Objectives | Verify insulation and duct material compatibility Verify insulation connection method Verify environmental qualification of insulation Determine erosion and corrosion characteristics of materials (ablation rate) FEA/CFD upfront simulations validation | | | | | Test Description | The insulation, duct and graphite will be assembled per the design. The duct will be supported and heated helium will be forced through the duct. | | | | | Conditions | 950°C operating gas, Helium impurities, heated hot duct to reflect cold leg flow induced temperature | | | | | Configuration | See Figure 3 | | | | | Duration | See Table 1 | | | | | Test Location | Hazen Research, Inc. 4601 Indiana Street Golden, Colorado 80403 http://www.hazenusa.com/ Phone: (303) 279-4501 Fax: (303) 278-1528 | | | | | Measured
Parameters | Temperature of duct outer surface at several locations Temperature at outer surface of insulation at several locations Corrosion between insulation and duct Strain in the duct at critical locations | | | | | Data Requirements Quantification of impurity particulate dispersal, temperatures at consumption dispersal in the | | | | | | Test Evaluation
Criteria | Ability of insulation to protect hot duct from temperatures that exceed its code allowable temperature Durability of insulation to duct connection. Acceptability of differential corrosion between insulation and hot duct. | | | | **Figure 3: Component Level Test Schematic** #### 4.3.1 Insulation Connection Method The chosen method of connecting the insulation to the hot duct will be verified in this TRL step. The test will confirm the connection through replication of process temperatures, gas impurities and flow magnitude. Further validation of the insulation connection method will be provided during TRL-6 development when differential pressures are applied at the sub-system level testing. #### 4.3.2 FEA/CFD Simulations Validation The test apparatus will correspond to the CFD and FEA models. The measured strain, temperatures and flow characteristics will be compared to the FEA and CFD results. The difference between predicted and observed results will be quantified and any discrepancies will be used to adjust the model. The determined discrepancies will also be used for the risk assessment done later in this plan. #### 4.3.3 Insulation Performance The insulation performance will be gauged by the heat transfer coefficient calculated from measured data. Several temperature indicating devices will measure duct temperature at several points to gauge insulation effectiveness. # 4.4 Acoustic and Flow Induced Vibrations Test Acoustic interactions were considered both in the design of the hot duct and as part of the CFD analysis. The physical test outlined below in Table 3 will verify the design performs as intended. | | Table 3: Acoustic and Flow Induced Vibrations Test | | |-----------------------------|---|--| | Test Objective | Determine frequency spectra and sound pressure levels generated by hot duct assembly as a function of flow velocities and geometry. Determine that the helium flowing through the hot duct will not cause dynamic instabilities. | | | Test Description | The flow-induced vibration test will represent all relevant design details. Initial CFD results will be confirmed through wind tunnel testing. | | | Conditions | Operating flow velocities and gas temperatures | | | Configuration | A $\frac{1}{4}$ model of the hot duct assembly will be used for wind tunnel testing. Speed of sound in air is about $\frac{1}{4}$ the speed of sound in helium, so a wind tunnel with $\frac{1}{4}$ scale air flow will be used to match sound wave velocity. The test configuration details will be determined by the test facility. | | | Duration | See Table 1 | | | Test Location | Possibly ANL or commercial facility set up for wind tunnel testing | | | Measured
Parameters | Temperature, pressure, test frequency spectra and measured resonant frequencies | | | Data
Requirements | Representative of measurement parameters | | | Test Evaluation
Criteria | Verify that the hot duct's operational frequencies do not match resonant frequencies predicted by wind tunnel testing | | # 4.5 Life Cycle Cost Analysis This
analysis will be completed once the material properties and selection have been confirmed. This analysis considers material cost, fabrication cost, and all associated operating inspection and maintenance costs to produce an expected life cycle cost for the hot duct and insulation. ### 4.6 RAMI Analysis As part of an integrated plant program, Reliability, Availability, Maintainability and Inspectability (RAMI) analysis will be performed to ensure that hot duct will meet mission needs safely and reliably with minimum life cycle cost. The RAMI analysis task involves a process of identifying top-level (major) system availability requirements, decomposing these requirements into meaningful downtime statements for subsystems and/or components, and formally summing these downtimes to estimate the availability of the entire interactive system. Standard engineering reliability methods are utilized to determine the mean time of service up to failure for the component(s) in question. The reliability analyses for each sub-component of the system being analyzed are combined to calculate the mean time to failure (MTTF) for the analyzed system. Industrial data on existing equipment of a similar nature within the nuclear power plant environment will be utilized to determine MTTF. Previous HTGR data will also be researched. The next step in establishing a RAMI program is to develop a requirements statement to define the following parameters. - Operational needs for the design life of the component - Expected normal and worst-case operating conditions - Expected downtime for inspection and either corrective or preventive maintenance actions. The requirements statement is used to create an availability statement for the plant. Stating the total uptime needed for the system or subsystem establishes the allowable downtime. The total downtime is then allocated to all the lower tier (component level) systems in the form of design requirements. After the component downtime is allocated to each of the involved subsystems, analytical techniques are used to estimate the actual downtime expected to be experienced by the various subsystems during operation. These estimates include failure frequency (FF) and the mean time required to return the failed system to operational status, or mean time to restore or repair (MTTR). The estimates are then summed to estimate the availability of the system as designed and compared with the availability requirement (A) as a measure of design success. # A = MTBF/(MTBF + MTTR) The ease of maintainability of the component contributes to the mean time to restore. Components designed to facilitate maintenance will, in turn, contribute to the system's overall availability. Inspectability, built into the hot duct design, allows for operational parameters and performance to be closely monitored allowing preventive maintenance to be scheduled with greater efficiency. As a part of a larger RAMI program, this allows for coordinated and more precisely scheduled maintenance that helps eliminate maintenance when it's not needed and encourage maintenance that positively impacts availability. Improved inspectability and performance monitoring also helps to prevent unanticipated outages due to in-service faults. The hot duct and insulation achieve the inspectability requirement because they will be verified initially then inspected periodically during service to ensure proper functionality. They will either be removed from service for testing during a refueling or other planned outage, or tested in-place. Consideration of performance of maintenance will be a priority in the design of the hot duct and insulation. # 4.7 Endurance Limit Analyses The endurance limit of a component is determined through an analysis that considers all factors that contribute to the expected component life including static and cyclic loads, temperature, creep, fatigue, erosion, corrosion and other factors. Localized stresses from FEA analysis combined with CFD results for local and component temperatures will be utilized in the Endurance Limit Analyses. The recommended analysis expert is: Becht Nuclear Services http://www.bechtns.com/ 2415 Campus Drive, Suite 275 Irvine, CA 92612 949-660-1480 # 4.8 Creep Analysis The purpose of the creep analysis is to ensure that the materials (hot duct and supports) do not permanently deform under the influence of high temperatures and stresses (below acceptable code values) over an extended period of time. Both analytical modeling (FEA) and coupon tests will be utilized in the Creep Analysis. Creep analysis makes use of non-linear modeling techniques to be performed by subject matter experts. The recommended analysis expert is: Becht Nuclear Services http://www.bechtns.com/ 2415 Campus Drive, Suite 275 Irvine, CA 92612 949-660-1480 # 4.9 ALARA Analysis The purpose of the ALARA analysis is to ensure that radiation doses to workers are as low as reasonably achievable under the anticipated operating conditions and modes including inspection and maintenance. The hot duct assembly will be examined for potential contamination traps, which could lead to increased exposure during maintenance activities. The radiation dose to the exposed workers will be estimated by using 3d modeling techniques that incorporate materials of construction of the components and other nearby radiation sources as well as a portion of the physical environment the hot duct and components resides within. ALARA trained personnel will consider personnel protection requirements, and if temporary shielding is needed, then this too will be incorporated in the model. The recommended organization to perform this analysis is as follows: URS-Washington Division Paul Reichert 510 Carnegie Center Princeton, NJ 08540, United States (609) 720-3210 www.wgint.com # 4.10 LIMIT Analysis Welding Research Council (WRC) Bulletin 464 describes sizing of vessels using modern limit analysis. LIMIT analysis will be used to validate the results of the FEA analysis; it will serve as an independent check on the allowable wall thickness of proposed hot duct. Achieve vessel sizing by closed-form formulas, equilibrium relations of free bodies, and finite element lower bound analyses. When coupled with a finite element analysis, a lower bound analysis is an effective tool for the sizing of any vessel or its components. The recommended analysis expert is: Becht Nuclear Services http://www.bechtns.com/ 2415 Campus Drive, Suite 275 Irvine, CA 92612 949-660-1480 # 5.0 TASKS TO ACHIEVE TRL-6 (SUB-SYSTEM TESTING) This development level involves verifying the design at the sub-system level. This sub-system is comprised of the hot duct, insulation, graphite, bellows and cross vessel. The FEA and CFD simulations completed for component level advancement will be built upon to include all system components. Simulations will be completed and performance predictions documented prior to the physical test. The physical test will be comprised of only the sub-system components but be constructed such that this test apparatus can be used for the expanded system test completed during TRL-7 development. # 5.1 FEA Simulation System Optimization The FEA model developed for Component level testing will be expanded to include all system components. This model will include the differential operating pressures between the hot and cold legs. The entire system is being modeled so all interactions between the hot duct, cross vessel, reactor vessel, and PCU can be fully accounted for to ensure an integrated design. Several FEA analyses will be performed to investigate stress, strain and deflection to determine the following: - Duct stress - Adequacy of end joint connections (bellows, cross vessel and vessels) - Response to temperature loads - Differential thermal expansion - Stress imposed on vessel nozzles versus allowable values - Response to external loads and design basis hazards The knowledge gained from this system simulations will be applied to the subsystem level test described below in Section 5.3. ### 5.2 CFD Simulation System Optimization The CFD analysis from the Component level simulation, like the FEA analysis, will be expanded to include all Sub-System components. This analysis will also include differential pressures between the hot and cold legs. The analysis results will be verified by the Sub-System level test outlined in Section 5.3. The goal of this simulation is to determine and optimize the inlet and exit flow conditions. ### 5.3 Sub-System Level Test This level's sub-system test will include all differential pressures and operating temperatures over the range of operating conditions. The test will be analyzed for the items outlined in the sections below. See Section 4.1 for required testing facility capabilities. Figure 4 shows the sub-system level test apparatus and Table 3 summarizes the test. | | Table 4: Sub-System Level Testing Summary | | |---|--|--| | Test Objective | Verify sub-system level design 1. Leak detection method verification 2. In-service inspection verification 3. Verification of sub-system under operational pressures | | | Test Description | The insulation, duct and graphite will be assembled per the design. The duct will be supported on one end and heated gas will be forced through the duct. | | | Conditions | 950°C operating gas, differential cold and hot duct operating pressures | | | Configuration | See Figure 4 | | | Duration | See Table 1 | | | Test Location | Hazen Research, Inc. 4601 Indiana Street Golden, Colorado 80403 http://www.hazenusa.com/ Phone: (303) 279-4501
Fax: (303) 278-1528 | | | Measured | Temperature of duct at several locations (including initial vs. end of life temperatures to measure decrease in insulation effectiveness) | | | Parameters | Temperature at outer surface of insulation at several locations Strain in duct | | | Data Requirements Representative of measured parameters | | | | Test Evaluation
Criteria | The hot duct must be shown to have adequate strength based on applicable code acceptable stress values for the measured maximum hot duct temperature. Hot duct temperatures must remain below acceptable code limits. Leak detection and in-service inspection techniques must be shown to be valid. | | Figure 4: Sub-System Level Test Schematic # 5.3.1 Leak Detection Method Initial Concept Verification The leak detection concept outlined in the previous TRL step will be tested for feasibility. The amount of testing possible or relevant to validate the concept will depend on the method decided upon. Thermal imaging, if chosen, could be initially tested but would also require verification at the system level later in this development plan. #### 5.3.2 In-Service Inspection Techniques Validation The Inspection techniques laid out in the RAMI analysis will be validated during this sub-system test. The cross vessel is the pressure boundary for the NGNP; the cross vessel represented in the sub-system tests will recreate actual operating challenges with respect to leak detection. The techniques must be demonstrated to be efficient and with plant personnel exposure. # 5.4 Final Thermal Expansion Analysis The final thermal expansion analysis will include all system components and the interaction between the hot duct, cross vessel, PCU vessel, reactor vessel and vessel support frame. Existing data on these interactions may substitute for this analysis. The thermal expansion information will be applied to design of the Sub-System and System test apparatus. # 6.0 TASKS TO ACHIEVE TRL-7 (INITIAL SYSTEM TESTING) This development level tests all components of the system at Engineering scale and prepares the system for integrated CTF testing if deemed necessary. # 6.1 Testing of Integrated System As previously stated, the cross vessel, hot duct, reactor vessel and PCU vessel all interact as a system. It is necessary to represent all aspects of this system so the stress and deflection from the system's interaction can be captured. See Section 4.1 for required testing facility capabilities. Table 5 summarizes the test information. | | Table 5: 1:10 Scale System Level Testing Summary | | |--|--|--| | | Verify system level design under operating temperatures and pressures | | | | 1. Stress caused on or as a result of vessel nozzle connections | | | Test Objective | 2. Installation techniques verification | | | | 3. Validation of optimized FEA analysis | | | Test Description | The insulation, duct and graphite will be assembled per the design within the cross vessel. Heated gas and differential operating pressures will be applied to the test apparatus. | | | Conditions | 950°C operating gas, operating pressures, differential cold and hot duct operating pressures, reactor vessel operating temperature | | | Configuration | See Figures 6 and 7 | | | Duration | See Table 1 | | | Test Location | Hazen Research, Inc. 4601 Indiana Street Golden, Colorado 80403 http://www.hazenusa.com/ Phone: (303) 279-4501 Fax: (303) 278-1528 | | | Measured
Parameters | Temperature profile of duct at several locations Temperature at outer surfaces of insulation and hot duct at several locations Strain in hot duct Gas flow | | | Data Requirements Representative of measured parameters | | | | Test Evaluation Criteria The hot duct must be shown to have adequate strength based on application code acceptable stress values for the measured maximum hot duct temperature. Hot duct temperatures and stress levels must remain beloacceptable code limits. Installation techniques must be shown to be validated. Thermal expansion must not cause any stresses that were not originally accounted for. The inspection techniques must also be validated. | | | # 6.1.1 Interface with Adjoining Structures Interface details of the hot duct sub-assembly with adjoining structures are needed and will be detailed in the FEA model. These include the interfaces to the power conversion unit and the reactor pressure vessel internals. Connections, nozzles or penetrations and required field welds shall also be shown and analyzed in the FEA model. The reactor vessel core support structure provides support for the lower plenum and a path for the primary coolant through the hot duct. It also must maintain structural integrity of the reactor vessel and a coolable core geometry during postulated licensing basis events. See Figure 5. Figure 5: Reactor Pressure Vessel Interface The hot duct is enclosed in the cross vessel between the power conversion system (PCS) interface (e.g., steam generator) or the IHX for process heat. The cross vessel is an ASME III Class 1 component that comprise part of the RCPB. #### 6.1.2 Installation Techniques Installation techniques shall be established based on existing design information, along with results generated by analytical modeling. This is to include any required field welds and the controls necessary to ensure their acceptability. Any applicable installation drawings will also be developed. ### 6.1.3 Test Apparatus The test apparatus for the hot duct shown in Figure 6 is fabricated to be 1:10 scale of the MHTGR system. An FEA can be correlated to the test article and used to predict the stresses in the actual article. WRC-107 [Wichman, 2002] may be effectively used to get preliminary ranges of loads in the test article that correlate with the expected stresses in the actual article. The WRC-107 is not part of the code, but is generally accepted within the code analysis community and is considered an empirically based approximation suitable for defining model scaling factors. The approach of building a 1:10 scale test apparatus results in a reduction of cost and lead time compared to building a full scale test apparatus while providing results suitable for simulation validation and demonstration of the hot duct effectiveness. The full scale reactor vessel is approximately 75 feet tall and 24 feet in diameter with a 10-inch wall thickness. This is an extremely large vessel that limits the number of qualified fabrication shops, creates transportation challenges, substantially increases material cost, uses enormous resources, and limits the test facilities capable of supporting such large equipment. The pressure vessels expand and contract due to pressure and temperature loads causing deformation of the vessel and nozzle. This deformation results in stresses on the nozzles that must be depicted and understood to accurately represent the localized reaction loads at the connections. Figure 6: System Level 1:10 Scale Test Apparatus It is not necessary to represent the full height of the pressure vessels, although adequate vessel height above and below the vessel nozzles must be represented to adequately capture local stress effects from the nozzles. Section III of the ASME Pressure Vessel Code states that local stress effects from a pressure vessel penetration extends in the meridianol direction not more than the square root of Rt, where R is the mean vessel radius and t is the vessel thickness. The reactor vessel (right side of Figure 3) is fixed to the frame near the bottom of the vessel and supported by guide pins at the top (guide pins not shown). The frame is sized large enough to accommodate the vessels' thermal growth and the reactor vessel is mounted on slots to allow for thermal expansion. Various vessel constraint methods are possible and will be considered depending on test goals. The support cylinders shown in Figure 3 allow for DBA and other external loads to be applied to the vessels in the test apparatus. The operating conditions (temperature, pressure) will be imposed to represent the resulting thermal growth and subsequent axial nozzle loads. The large cylinders shown for the power conversion vessel both support the vessel and allow for the external loads to be applied. These support cylinders are pinned to the frame to allow horizontal thermal growth of the hot duct and power conversion vessel. Figure 4 shows a schematic of the test apparatus with the required instrumentation. A bead heater and insulation encloses the reactor vessel in order to achieve the reactor vessel operating temperature. This is necessary to create the vessel's thermal expansion and the resultant nozzle displacement and reaction loads. The hot duct bellows is represented in the test apparatus to accurately exhibit thermal stresses. The hot duct and Power Conversion Unit (PCU) will achieve their operating temperatures the same way they are achieved during actual operation; by conduction through the hot duct and convection from the re-circulating gas. Figure 7 below shows the piping and valve schematic for introducing and safely controlling the gas pressure. The working gas will be supplied from a pressurized reservoir with sufficient pressure (accounting for heat induced pressure increase) to achieve the desired system operating test pressure. The gas is
introduced into the reactor vessel through the vessel's top nozzle. The gas is then propelled with the reactor vessel's internal fan through a gas heater. The gas from the heater is sent through the hot duct to the gas cooler in the PCU. The cooled gas is expelled into the PCU, differential pressure moves the cool gas through the cold duct back into the reactor vessel where the fan again moves the gas through the heater and into the PCU via the hot duct. The fan is powered via an external motor whose driveshaft penetrates through a mechanical seal in the vessel's side. Figure 7 also features the basic instrumentation necessary to achieve the test objectives. Several temperature indicating devices are shown representing the components and gas streams whose temperatures must be measured. Multiple temperature indicating devices will be necessary for each vessel and to measure the gas streams although only one is represented for each in the schematic. Other instrumentation includes displacement indicators, multiple strain gages and the appropriate data acquisition and motor control systems. Required utilities include a 240 volt 3-phase power source for the heaters, cooling water, working gas and hot duct shroud cooling gas. Figure 7: System Level 1:10 Scale Test Apparatus Schematic # 6.1.4 CFD/FEA Optimization System Simulation Validation The data gained from the System test will be compared against the final FEA analysis performed earlier in this development step. This comparison will be a further validation of the FEA simulation results from Component testing. # 6.2 Risk Assessment for CTF Testing A risk assessment will be performed to determine the tradeoff of full scale integrated CTF testing versus the 1:10 scale test apparatus outlined above. This assessment will in part be based on the CFD and FEA results and the level of confidence that those results accurately represent the expected experimental results. Several coupon and small scale tests have been outlined in previous sections; the results from these tests will also help determine whether integrated CTF testing is desired. # 7.0 TASKS TO ACHIEVE TRL-8 (FINAL SYSTEM TESTING) This TRL step involves full-scale integrated CTF testing. Integrated CTF testing, if found to be necessary by the risk assessment performed earlier in this plan, will be completed in conjunction with other reactor component tests at the Component Test Facility at INL. This testing would be coordinated with testing of other NGNP components. #### 8.0 QUALITY ASSURANCE REQUIREMENTS # 8.1 Quality Assurance Program All aspects of the QA plan shall be compliant with the Quality Assurance Program Plan (QAPP) of General Atomics. A recommended outline is provided below for the proposed QA program. - 8.1.1 Program and Organization - 8.1.2 Training - 8.1.3 Personnel Requirements - 8.1.4 Limiting Conditions - 8.2 Design, Engineering and Data Control - 8.2.1 Inputs - 8.2.2 Drawings - 8.2.3 Specifications - 8.2.4 Criteria Documents - 8.2.5 Revisions - 8.2.6 Change and Configuration Control - 8.2.7 Design Analysis - 8.2.8 Design Review - 8.3 Verification - 8.3.1 Alternate Calculations - 8.3.2 Design Review - 8.3.3 Testing Under Most Adverse Conditions - 8.4 Procurement - 8.4.1 Procurement Document Control - 8.4.2 Review - 8.4.3 Approval - 8.4.4 Handling, Storage and Shipping - 8.4.5 Instructions, Procedures and Drawings - 8.4.6 Control of Purchased Items and Services - 8.4.7 Certification - 8.4.8 Source Verification - 8.5 Inspection - 8.5.1 Shop Inspection - 8.5.2 Post Installation Inspection (field) - 8.5.3 Control of Special Processes - 8.5.4 Test Control - 8.5.5 Control of Measurement and Test Equipment - 8.5.6 Result Documentation - 8.5.7 Inspection, Test and Operating Status - 8.6 Identification and Control of Items - 8.6.1 Control and Disposition of Supplier Nonconformance - 8.6.2 Corrective Action - 8.6.3 Commercial Grade items - 8.6.4 QA Records - 8.7 Audits - 8.8 Approval ### 9.0 PROPOSED TEST LOCATION Test location will be determined based on the physical testing needed. Analytical simulations may be performed at the URS – Washington Division. Scale testing, if required, may also be managed by the URS - Washington Division. # 10.0 SCHEDULE An outline schedule of the Hot Duct and Insulation Test Plan is provided below. . | Readiness | | | | Y | ear (F | Y 20 | xx) | | | | | | |------------------|---------------------------------|----|----|----|-----------------------|------|-----|----|----|----|-------------|--------------| | Level | 09 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | NOND | Conceptual Design Prelim Design | | | | Final Design for NGNP | | | | | | | | | NGNP
Schedule | Site Work Construction | | | | | | | | n | | | | | | | | | | | | | | | | Star
Tes | tup/
ting | | CTF | | | | | | | | | | | | | | TRL-3 ⁽¹⁾ | => | |----------------------|--------| | TRL-4 | <==> | | TRL-5 | <==> | | TRL-6 | <==> | | TRL-7 | <====> | | TRL-8 | <====> | ⁽¹⁾COS and other design bases provided in a timely fashion to determine test parameters ### 11.0 REFERENCES [PSER, 1986] "Draft Pre-application Safety Evaluation Report for the Modular High-Temperature Gas-Cooled Reactor (MHTGR), March 1989. [PSER, 1996] "Draft Copy of Pre-application Safety Evaluation Report (PSER) on the Modular High-Temperature Gas-Cooled Reactor (MHTGR), February, 1996. [PSID, 1992] DOE-HTGR-86-024, Preliminary Safety Information Document for the 350 MW Standard MHTGR, Amendment 13 issued August 7, 1992. [Richards, 2008] "Reactor Containment, Embedment Depth, and Building Functions Study" RGE 911124, Rev. 0, General Atomics, San Diego, CA, September 2008. [Vollman, 2008] "NGNP Composite R8D Technical Issues Study", RGE 911125 Rev 0. General Atomics, San Diego, CA [Wichman, 2002] "Local Stresses in Spherical And Cylindrical Shells Due to External Loading", Welding Research Council Bulletin 107, New York, NY # Appendix A # **Statement of Work Example** # **URS**Washington Division Statement of Work To Name of Organization For State: Technologies or Services Hot Duct Testing Program Rev. X Date **Project Number** # **Appendix A - Table of Contents** | 1.0 | SCOPE | 36 | |------|---|----| | 2.0 | BACKGROUND | 36 | | 3.0 | SCHEDULE AND DELIVERABLE MILESTONES | 36 | | 4.0 | OVERVIEW OF THE HOT DUCT TESTING PROGRAM | 37 | | 5.0 | PROCESS SYSTEMS AND EQUIPMENT | 37 | | 6.0 | CONSUMABLES AND UTILITY SERVICES | 37 | | 7.0 | MATERIALS AND SERVICES PROVIDED BY BUYER (EXAMPLE) | 38 | | 8.0 | MATERIALS AND SERVICES PROVIDED BY CONSULTANT (EXAMPLE) | 38 | | 9.0 | THE TESTING PROGRAM | 39 | | 10.0 | ANALYTICAL SPECIFICATION | 40 | | 11.0 | QUALITY ASSURANCE | 40 | | 12.0 | ENVIRONMENT, SAFETY, AND HEALTH | 41 | | 13.0 | CONDUCT OF OPERATIONS | 41 | | 14.0 | REPORT DELIVERABLES | 42 | # **Tables** | TABLE 1 | SCHEDULE MILESTONES | 36 | |---------|---|----| | TABLE 2 | UTILITY REQUIREMENTS | 37 | | TABLE 3 | ELECTRICAL SUPPLY REQUIREMENTS (EXAMPLE) | 38 | | TABLE 5 | SAMPLING AND ANALYSIS REQUIREMENTS | 40 | | TABLE 6 | EXAMPLE TABLE OF CONTENTS FOR PROJECT RECORDS DVD | 42 | # Appendix A – Statement of Work Example ## 1. SCOPE A Statement of Work (SOW) will be provided to each sub-contractor responsible for fulfilling an element of the test plan. This SOW will state the services to be provided by the sub-contractor to satisfactory accomplish the test plan element. These services shall consist of: - Appropriate indoor/outdoor facilities with necessary infrastructure and utilities to house the test process. - Certain pieces of process equipment currently owned by the Consultant. - An appropriately trained and qualified workforce to assemble, modify, calibrate, operate, and disassemble the test equipment. - Analytical services to support testing operations. - Appropriately permitted facilities and services for the disposition of gaseous, liquid, and solid wastes and effluents resulting from testing operations (if applicable). - Procurement services for process consumables, leased equipment, and certain services, as needed. - Procurement services for certain new equipment items designed or specified by the Buyer. - Shipping of product samples to XXX to conduct additional testing or inspection. ### 2. BACKGROUND ### 3. SCHEDULE AND DELIVERABLE MILESTONES Table 1 Schedule Milestones | Task | Milestone Date After Subcontract Award* | Responsible Party | |--|---|-------------------| | Subcontract Award | | | | Complete New Equipment Procurement | | | | Complete Procurement of Consumables | | | | Complete Modification of Existing Equipment | | | | Complete Operating Procedures | | | | Complete Equipment Checkout, Calibration and | | | | Functional Tests | | | | Complete Readiness Review | | | | Begin preliminary qualification Tests | | | | Complete preliminary Tests | | | | Begin Production Tests | | | | Complete Production Test | | | | Complete Analytical Testing | XX days after completion of test | | | | XX days after | | |---|----------------|--| | Submit Test Report and Project Records DVD. | completion of | | | | Production Run | | ^{*}Milestone dates may change at the discretion of the Buyer. Buyer will provide the following personnel to help accomplish the work scope. These people will work as an integrated team with the Consultant. (Example) - One (1) to three (3) engineers to support equipment modification and assembly. - Engineers and technical specialists to facilitate checkout and the functional testing. - Two (2) technical engineers per shift plus other technical support personnel to facilitate the preliminary and production test runs. - QA and environmental compliance / waste management personnel, as needed. The technical engineers will provide technical process direction. The Consultant
shall provide the operations supervisor, who will have overall authority for the operation of the pilot plant, and the process operators and technicians to operate and maintain the process equipment. - 4. OVERVIEW OF THE HOT DUCT TESTING PROGRAM. - 5. PROCESS SYSTEMS AND EQUIPMENT - 6. CONSUMABLES AND UTILITY SERVICES - 6.1 Utility Services: Table 2 Utility Requirements | Utility | Expected Requirements | |-------------------|-----------------------| | Steam | | | Nitrogen | | | Oxygen | | | Instrument
Air | | # 6.2 Electrical Supply The process equipment requires the following estimated electrical services as given in Table 3. Consultant shall provide the required MCCs and cabling. Table 3: Electrical Supply Requirements (Example) | Electrical Equipment | Expected Requirements | |----------------------|----------------------------------| | | TBD kW, 480 VAC, 30-Phase, 60 Hz | | | TBD kW, 480 VAC, 3-Phase, 60 Hz | | | 60 kW, 480 VAC, 3-Phase, 60 Hz | | | TBD kW, 480 VAC, 3-Phase, 60 Hz | | | As required | | | As required | | | As required | | | As required | | | As required | | | As required | | | 2 Hp, 480 VAC, 3-phase, 60 Hz | # 7. MATERIALS AND SERVICES PROVIDED BY BUYER (EXAMPLE) - Test manager - Technical engineers on each shift to provide technical direction of all test activities including: operating conditions, frequency and quantity, sampling frequency and methods, operating temperatures and parameters, and other process operational functions, in consultation with Consultant; - Test plan and matrix; - Operating procedures with assistance of Consultant; - Design Basis Document (DBD), including equipment lists, instrument lists, valve lists, equipment descriptions, mass and energy balance, and equipment modification sketches: - Quality Assurance Project Plan (QAPP); - · Sampling and analyses specification; - Others as required As noted above, please refer to the DBD for the major equipment lists. # 8. MATERIALS AND SERVICES PROVIDED BY CONSULTANT (EXAMPLE) Consultant shall provide the following equipment, supplies, and services: - Flow meter suitable for measuring density, mass, and volumetric flow rate manufacturer and model to be approved by Buyer. - Data Acquisition and Control System (DACS): Use XXX system. The DACS is for monitoring, recording, and trending all instruments shown on the flow diagram and controlling all automated valves and heaters. DACS shall include HMI with at least three computers and monitors, one for use by Consultant operations personnel, one for Buyer operations/technical personnel, and one for reviewing trends and data. The DACS shall include a process diagram that shows all remote instrument readings overlaid on corresponding process equipment graphics. Scope includes programming HMI, emergency shutdowns, and alarm and trend windows; - Operational Analytical Services: Consultant shall perform analytical testing of samples as specified in Table 4. In addition, Consultant shall provide a "mini-lab" containing a microscope for product inspection, analytical scale with accuracy to 0.001g for use during operation. - Labor to pull process samples for the above analyses... The specific controls will be specified in the final test plan or QAPP. - Instrument calibration services by qualified persons using traceable standards. Copies of all instrument calibrations shall be retained and an instrument control database shall be maintained that completely describes the process instrumentation and its calibration. - Labor to assemble all equipment and operate all process equipment and utility services for the checkout and start-up work and on a 24/7 basis for functional tests, preliminary tests, and production test runs. - Disposal of all waste materials, including hazardous wastes. - Clean-up and disassembly of the equipment following the test program. - Good safety practices, to include facility safety training for all personnel; consistent and proper use of required personal protective clothing; and consistent use of good industrial safety practices. - High caliber conduct of operations, including the generation and compliance with appropriately detailed and approved operating procedures, repeat-back of operating instructions, and the maintenance of accurate and fully legible data sheets and a sequential operating logbook. - In conjunction with Buyer, operating procedures for all process, calibration, and analytical activities. - A final hardcopy data report and Project Records DVD as detailed in 14. #### 9. THE TESTING PROGRAM ### 9.1 Testing Program Overview The testing program will be carefully planned and implemented to ensure all consumables and hardware are available and ready to meet the required test schedule. There will be functional and preliminary tests, followed by production test runs. The preliminary sequence and estimated duration of the test operation is given below. The specific tests and operations will be specified in the test plan. Actual timeframes may vary. Checkout and Functional Tests (~XX days) Following all equipment modifications and calibrations, functional tests will be performed. The functional tests will verify that all systems and equipment function as designed. These tests will be performed and documented in accordance with the existing procedure for functional tests Scoping Tests (~XX days) Preliminary tests will be performed in accordance with the test plan and approved operating procedures. They will establish baseline operating parameters for the production runs, such as ... Production Runs (~XX days) Production runs will be conducted around the clock for approximately XX. These runs will be conducted in accordance with the test plan and approved operating procedures. #### 10. ANALYTICAL SPECIFICATION Throughout the test program the process inputs and outputs will be periodically sampled. Certain samples will be analyzed at the Consultant's lab. Others will be shipped off-site for analysis by other labs under contract to the Buyer. Consultant shall generally pull the samples listed in Table 4 and perform the indicated analyses. Final sampling and quality assurance requirements will be provided in the test plan and QAPP. Table 4 Process Liquids and Solids Sampling and Analysis Requirements | Sample
Location | Sample
Frequency | Number of
Samples per
Sampling
Event | Analytical
Laboratory | Analyses/Data Required | |--------------------|---------------------|---|--------------------------|------------------------| # 11. QUALITY ASSURANCE The Buyer may periodically review Consultant's QA compliance via quality surveillances and/or management assessments. Consultant shall cooperate with these surveillances and/or assessments and shall be responsive in correcting any observed deficiencies. Quality assurance requirements will be applied as appropriate for each item and application in accordance with the graded approach. The items procured under this contract will be classified and handled as commercial grade items in accordance with PQP XX, unless otherwise specified. Detailed QA requirements for Consultant's conduct of the above-described work scope will be provided in the formal test plan documents. These will include Data Quality Objectives, which will establish the degree of QA/ QC (quality control) necessary to meet the data quality needs of the test objectives. Important QA/QC parameters are comparability and consistency. The ways these are achieved include: - Using traceable standards and standard procedures for instrument calibrations - Using standard sampling and analytical procedures/methods where possible - Documenting necessary deviations from standard procedures/methods - Using approved procedures for process operations and ensuring changes are rigorously approved and documented. As a minimum, specific QA/QC requirements will be applied to: - Fabrication and procurement of new equipment items designed by the Buyer. - Process sampling and analysis, including packaging, shipping, and chain-ofcustody for those samples to be analyzed - Traceable standards for calibration of XXX - Calibration of process instrumentation # 12. ENVIRONMENT, SAFETY, AND HEALTH Consultant shall conduct all activities in compliance with applicable federal, state, and local laws and regulations and in such a way as to protect the safety of workers, the public, and the environment. Federal, state, and local laws and regulations in effect at the Consultant's location shall be controlling for such functions as industrial safety, industrial hygiene, hazardous waste handling and disposal, and environmental emissions. Safety shall be a core value in all activities conducted and shall take precedence over cost and schedule considerations. Consultant shall participate in safety meetings, discussions, and other activities conducted by the Buyer's environmental lead. Consultant shall submit a copy of its safety plan and/or manual and a copy of its environmental documentation (e.g., hazardous waste permit, air permit, environmental program, as applicable etc.), if requested or not already submitted. Consultant shall make available the safety training records for all personnel who will be assigned to this project. Additionally, the Buyer will conduct safety inspection/walk downs of the Consultant's facilities at times chosen by the Buyer. Consultant shall be responsive in correcting any observed deficiencies. #### 13. CONDUCT OF OPERATIONS To serve the interests of safety and test integrity, Consultant shall conduct test operations in a controlled, disciplined manner. This shall include: - Analysis and documentation of process and job safety hazards - Preparation and approval of accurate and complete operating procedures, including the
incorporation of controls to mitigate hazards - Training of operating personnel on the process, equipment, operating parameters, procedures, and process safety - The availability and use of approved operating procedures for process and equipment operations - Chronological and complete documentation of operational activities in an appropriate logbook, especially events related to process upsets or safety related conditions - Clear, concise communication among individuals involved in operational activities, especially between supervisors and operators/technicians. - Distracting activities shall not be conducted in the operating area. This includes horseplay, television, loud music, and literature not related to process operations. ### 14. REPORT DELIVERABLES ## 14.1 Hardcopy Final Report Consultant shall prepare a final report package covering the test activities. Consultant's final report shall contain manually generated hardcopy records, including data sheets, calibration sheets, functional test records, loop check sheets, V&V reports, and operating logs. # 14.2 Project Records DVD Consultant shall prepare a project records DVD with the table of contents shown in Table 5. Each section will have an "X" in the ART column as it is added to the compilation. Additions / modifications to this table of contents shall be made as necessary to adequately capture all of the project records. <u>Table 5</u> Example Table of Contents for Project Records DVD | DOCUMENT TITLE | ART | File | |---|-----|------| | | | | | CONTRACTS | | | | Proposals | | | | Contracts | | | | Scopes of Work | | | | Work Authorizations and/or Modifications | | | | | | | | ACCOUNTING | | | | Latest Budget Updates | | | | Billing Rates by Person | | | | Summary of Invoices | | | | | | | | PROCUREMENT | | | | List of PO's, Receipt Inspections | | | | PO Log | | | | PO's, Receipts, Invoices | | | | | | | | SAFETY | | | | Safety statistics (FA, recordables, LTA, etc) | | | | | | | | QUALITY | | | | Reading Documents – Signature Pages | | | | Training Documents – Signature Pages | | |---|--| | Non-conformance files | | | Equipment Calibrations | | | Chemical Certificates of Analysis | | | Leak Checks | | | Functional Checks | | | Loop Checks | | | Logic Checks | | | Welder qualification records - Consultant | | | Vendor qualification records - Supplier, etc. | | | | 1 | |--|---| | OI 1.1 - Verified P&ID | | | DATA/SHEETS | | | Communication Sheets | | | Digital Data from Daily Operations | | | Daily Reports / Graphs | | | Logbook, Data Sheets, and Calibration Sheets | | | Operational Data Sheets | | | Product Data Sheets | | | | | | Sample Logs | | | | | | | | | Measurements, other data on Metal Coupons | | | | | | | | | PHOTOS | | | Photos - Equipment, Samples, etc | | | ANALYTICAL | | | Analyses Sheets | | | Cummany Applytical Decults | | | Summary Analytical Results | | | EQUIPMENT | | | Index of Manuals | | | Index of Mandais | | | INVENTORY | | | Latest Inventory | | | Records of Return | | | Disposal Documents (P.O.C.) | | | | | | SAMPLES | | | Inventories | | | COC for Delivery | | | Disposal Documents (P.OC.) | | | , , , | | | SYSTEM DESCRIPTION | | | | | | Instrument Tag List | | | LabView VI (or code used) Code | | | | | | LOGS | | | |--|--|--| | Summary of Operations | | | | Operator Logbook Entries | | | | I&C Operator Logbook Entries | | | | Shift Change Brief Logbook | | | | Client (specify) Logbook Entries | | | | | | | | LISTS | | | | Master Instrumentation List | | | | | | | | TESTS | | | | Nozzle Test Data and Videos | | | | Auger/Grinder Test Sheets and graphs | | | | | | | | PROCEDURES | | | | Operator Aids | | | | OI 1.1 - Preparation for Startup - Completed | | | | OI 1.1 - Checked Instrument List | | | | OI 1.1 - Verified ESS List | | | # Appendix B # **Test Report Format** ## **Appendix B - Test Report Format** The following common report format will be adapted as warranted to each element of the Hot Duct Test Plan in order to present the requirements for each required physical test. This draft version of the test plan only contains part of the information required to perform each required physical test. This format and all information described herein will be rolled into each specific test element section in this report to adequately describe all requirements for each physical test. A description of the contents of each section is provided following the list. Note that some of this information has been included in the Test Element Section for some of the outlined tests. - Test Identifier - Purpose and Scope - o Features or aspects to be tested - Features or issues not to be tested (excluded elements) - System Description - Test Approach, Assumptions & Input Data - o Test Procedure - Suspension criteria, resumption requirements and contingencies - Resource needs and rationale - Schedule - Acceptance/Rejection criteria - Approval of Certifications and Assumptions - o Properties/Criteria, References - Roles and Responsibilities - Limiting Conditions of Operation - Test Results and Result Summary - Conclusions - Path Forward - Data (Appendix) #### 1. TEST IDENTIFIER Each test element will have a unique name and number, and all related documentation will be so marked. #### 1.1 Purpose and Scope The purpose and scope of the test or simulation will be provided that describes the reasons, intentions, objectives and functions to be tested. The application of loads and the range of variables to which the test item shall be subjected shall be indicated. The particular feature, property or characteristic which is the focus of the test will be identified. All necessary features and aspects of the test or simulation shall be designated. Features, components or influences that are to be excluded or bypassed (if any) shall be stated. #### 2. TEST APPROACH, ASSUMPTIONS AND INPUT DATA A description of the test approach that outlines the strategies involved in the test or simulation will be provided that includes everything that will be part of the test. and how the objectives are to be realized. This section of the test report describes the overall approach to the test plan element, the goals, activities, how it will be organized and outlines the tester's needs that must be met in order to properly carry out the test. In analytical simulations the methods used to perform the analysis and specifics of the modeling program used will be clearly stated along with boundary conditions, physical properties under anticipated conditions, applied loads, sources, and references. During physical testing, the instrument accuracy, instrument deadload and data quality used to indicate test conditions shall be specified. Such inputs and readings shall be of a suitable quality level for the performance of the particular role intended by the test objectives. Approval of the test approach by the test director is required Assumptions used shall be stated and unverified assumptions shall be listed that must be closed or resolved at a later point in the development task. Calculations will be accompanied by a standard Calculation Disclosure Statement (sample included). When a physical simulation or prototype test is involved, all aspects of the test article and the expected outcome shall be described. The approach plan shall also include parameters and details of the external factors that must be present, data to be acquisitioned, necessary instruments, monitors and calibrations, control systems, limiting devices, safety systems, and quality assurance provisions. Certifications that are necessary prior to performance of any physical tests shall be stated. Presence of compliant, pre-accepted, manufacturing certifications shall be confirmed prior to initiation of any physical tests. #### 2.1 Suspension Criteria, Resumption Requirements and Contingencies In physical test cases, prior to test initiation, conditions that constitute cause for the test to be halted, aborted or suspended shall be noted. Safeguards shall be provided and described that ensure personnel are not at risk prior to, during, or following the test, and that test facilities, equipment or the test specimen is not damaged as a result of the test (If the particular element involves destructive testing, the expected outcome shall be accounted for). Anomalies or events that occur during the test that have not been anticipated prior to test initiation can also occur. Plans to confront any contingencies shall be prepared for in advance and described. This aspect is especially important where there is a potential for risk to personnel or test equipment. Resumption requirements shall also be stated that describe the conditions that are required to restart a suspended test. Aspects of this plan shall be reviewed by test personnel during test preparation and prior to test initiation. #### 2.2 Resource Needs A detailed description of the necessary resources on the part of personnel, equipment, instruments, facilities, consumables and provisions shall be provided. The qualifications or level of training of personnel involved in the test or provision of test equipment must be stated, and how they will take part in the test must be described. Where quantifiable measurements are involved, it shall be specified in detail how the testing will be accomplished, who will perform the tests, where the test will be conducted, what will be tested and what facilities and testing instruments will be required. Additionally, the utilization of resources and the duration will be estimated and provided. Who will be obtaining the measurement and under what conditions, how the measurement will be obtained, and the quality level of the data will also be specified. Furthermore, how the test will be controlled, the range over which the test is expected to occur,
the data needed to be obtained and the necessary accuracy will be specified. Where pertinent, safety aspects of the activity will be described. Typically, for simulations, resources will be limited to the software and computer hardware used. Rationale for the selections made in the test plan will be presented. #### 3. SCHEDULE An estimated schedule will be presented in outline form that indicates when and where the test will be performed, what external factors, personnel or entities must be present, and provides milestones and a framework suitable for making logistical arrangements that must be prepared for in advance. Resource needs must be identified in such a way that ensures their provision at the test location in a timely manner. #### 4. ACCEPTANCE/REJECTION CRITERIA Acceptance/Rejection criteria for the test shall be provided in advance of the test or analytical simulation. The criteria that signifies acceptance of the article shall be inclusive of all aspects that must simultaneously be achieved under the conditions stated. Rejections occur when one or more particular aspect/s do not meet pass-fail criteria under the test conditions. Criteria include the quality standards that must be met by the data acquired during the test, or by the software utilized. #### 5. APPROVAL OF CERTIFICATIONS AND ASSUMPTIONS Testing shall take place only with approved test apparatus and test articles. Necessary certifications shall accompany the acceptance of material used during the test. Certification must be performed by qualified personnel, and quality assurance and/or inspection data shall be provided using certified equipment operated by certified inspectors. Approval of Limiting Conditions of Operation (LCO) by the test director including certification data shall take place prior to test performance. #### 6. ROLES AND RESPONSIBILITIES A list of the specific roles and responsibilities that will be required on the part of the test participants, material or technology providers will be supplied for each test element. Participants shall have completed necessary training, have familiarity with test procedures, safety precautions and/or quality provisions, and shall be suitably qualified in advance of participation. #### 7. LIMITING CONDITIONS OF OPERATION Limiting conditions of operation (LCO) of test equipment shall include personnel that must be present during the test, including their roles prior, during and following the test, and shall include certified operators, control operators, safety and engineering personnel, data gatherers, observers, representatives and/or witnesses. #### 8. TEST RESULTS 12/8/2008 Test results shall be acquired and documented during the performance of the test, and/or immediately following the test prior to influence from external factors outside the conditions of the test environment. Use of 'lab notebooks' or temporary data is acceptable, however in short order, while test conditions are still 'fresh' in the minds of the participants, that raw data will be translated into permanent format suitable for incorporation in the test results of the element test report. All relevant test data, environment and load conditions as well as the dated signature of the data taker is necessary to ensure data quality. Computer printouts and digital analytical data from measurements made from instruments likewise shall be simplified and reduced to contain information pertinent to the test and/or calibration procedure. How the data is used to formulate and describe the actual test results shall be clearly shown in a manner that other individuals, familiar with the technical subject, can decipher and easily follow. Approval of the test results by the test director is required. Conversions and data reduction calculations shall be checked and the engineering units of all numerical quantities shall be shown. Once test data is acquired it cannot be changed, although test results can change over several iterations of the test (i.e. a preliminary test does not necessarily indicate the final result). Follow-on testing shall be indicated by a unique test identifier (i.e. –dash number). Data from suspended tests may or may not be useful. Best practice would be not to discard such data until such time that its need is overcome by events that provide useful data along the lines of the intended test goals. A spreadsheet format workbook file shall be provided for each test plan element containing test data and data reductions. Comments and labels contained in the test result data describing how the data is consolidated shall accompany the data tables. A summarizing statement shall be supplied describing the test record, the quality of the test and data gathered. Any unexpected results or external influences that may alter the quality of the data shall also be included. When the test element is completed, the result summary provides a brief description of the test or simulation and the results. The result summary is intended to be of use toward making conclusions about the test, the results, the outcome and the path forward. #### 8.1 Conclusions 12/8/2008 An element test report will be issued comparing the apparent result with the intended result, and the performance of the test article with respect to the design goals of the component or system. Conclusions may indicate acceptability unacceptability or undetermined acceptance of the test article, component or assembly. In all cases successful execution of the intended test procedure must take place in order to provide real and authentic conclusions. Review of the test conclusions by the test director and other responsible individuals is necessary. The degree to which test objectives are met should be stated and quantified to make clear the path to proceed. The test director shall indicate that the test execution was determined to be successful. Depending on the test results and conclusions, outcomes indicating the path forward will become apparent as the test plan is filled out (i.e. as individual test plan elements are completed). Important goals, for example, are go/no-go material selections, or what worked and what did not. Such information should be included in path forward recommendations. The path forward section of the test report should include recommendations based on the success or failure of the system or component to meet the intended objectives. A successful outcome to a successful test should clear the way to proceed to the next test plan element, however it that is not the case, and other aspects need to be made clear before proceeding or making a decision, then that too should be indicated. Peer review of the test findings and recommendations is required. The entire test plan element data package should be made available for use by reviewers. It is important that the report be complete, correct, and consistent with the goals of the overall test plan. #### 9. DATA APPENDIX This is the repository of all important test information that is not contained within the body of the element test report. Should it become necessary either as a part of organizational review, review by an external or regulatory body, or as a part of some future review process, a complete file of all test data relevant to the test plan element will be provided with the report in an appendix. The appendix is to be organized with a table of contents and page count. All forms of references may be included in the appendix including drawings, sketches, pictures, interim results, preliminary revisions, hand calculations, vendor data, calibration records, raw data from tests and lab notebooks and dimensional or NDE shop inspection results. All data should be labeled for later understanding by persons that did not witness or take part in the test. Each sheet of all data records will likewise be labeled with the test plan identifier. # Appendix C # **Example Test Report Form** ## **Test Plan Element** # **Hot Duct Test Report** # Release Version xx.xx.xx (Draft) Subject to comment and approval | | | | 3 | | 11 | | | |----------------------|-----------------|------|---------------|-----------|--------------|-----------|------| | Document | Test Identifier | | | | | Version: | 0 | | | Filename | | | | | | | | | | | | | | | | | | Project Ro | ole | Name | | Department | Signature | Date | | Creation | Test Direct | or | | | | | | | | Test Desig | ner | | | | | | | | 1 | | | | | <u> </u> | | | Review &
Approval | QA | | | | | | | | | | | | | | • | | | Changes | Version | Name | | Reason fo | or Change | | Date | | | 00 | | First Version | ## **Test Report Table of Contents** | 1 GENERAL | 56 | |--|---------------------------| | 2 PURPOSE AND SCOPE ERRO | OR! BOOKMARK NOT DEFINED. | | 2.1 Purpose | 56 | | 2.2 Scope | 56 | | 2.3 System Description | 56 | | 3 TEST APPROACH | 56 | | 3.1 Assumptions | 56 | | 3.2 Input Data and Boundary Conditions | 57 | | 3.3 Test Procedure | 57 | | 3.4 Test Strategy | 57 | | 3.5 Test Environment | 57 | | 3.6 Metrology, Data Acquisition, Control and Instrumenta | ation Systems57 | | 3.7 Interfaces | 58 | | 4 TEST CRITERIA | 58 | | 4.1 Test Suspension Criteria | 58 | | 4.2 Test Resumption Criteria | 58 | | 4.3 Contingencies and Safety Issues | 58 | | 5 RESOURCE NEEDS | 59 | | 5.1 Resource Requirements | 59 | | 5.2 Rationale | 59 | | 5.3 Measuring equipment | 59 | | 6 TEST SCHEDULE | 59 | | 7 ACCEPTION / REJECTION CRITERIA | 50 | | 8 ROLES AND RESPONSIBILITIES | 60 | |--------------------------------------|----| | 8.1 Limiting Conditions of operation | 60 | | 9 TEST RESULTS | 60 | | 9.1 Results Summary | 60 | | 9.2 Test Results | 60 | | 10 CONCLUSIONS | 61 | | 11 PATH FORWARD | 61 | | 12 DATA APPENDIX | 61 | Form Ownership: (P.O.C.) dave.carroccia@wgint.com ## Appendix C – Example Test Report Form #### 1.0 GENERAL - An instruction guide accompanies this form.
- Bulleted Guidance information of a general nature accompanies most sections (below). - In some cases (for this sample) example entries are provided. These will generally be deleted as the report form is filled out. - Sections may be added or deleted as necessary. - Contact Form Owner (listed on table of contents page) in case of omissions / inadequacies. #### 1.1 Purpose This document describes the reasons, intentions objectives and functions of the test plan element. It includes all the information necessary to plan and control the test effort for the subject system #### 1.2 Scope This Test Plan Report relates to the following system (i.e. object under test): | System Name | Hot duct | |----------------------|----------| | System to be Tested: | | | Test Plan Version | XX.XX.XX | | Test Run | 3 | The tested version is labeled xxxx. - Applicable to all tests and simulations - Provide Calculation Disclosure for all calculations and simulations #### 1.3 System Description Describe completely the system to be tested #### 2.0 TEST APPROACH - Certifications that are necessary prior to performance of any physical tests shall be stated. - Presence of compliant, pre-accepted, manufacturing certifications shall be confirmed prior to initiation of any physical tests. - Approval by the test director of necessary compliance requirements and assumptions is required. #### 2.1 Assumptions | Assumptions | Description | |-------------|-------------| | | - | | | - | | Unverified
Assumptions | Description | |---------------------------|-------------| | | - | | | - | All unverified assumptions shall be verified at a later date. #### 2.2 Input Data and Boundary Conditions #### 2.3 Test Procedure #### 2.4 Test Strategy - At least 100% of failed test cases will be retested. - In addition to the system validation, localized GUI masks are validated in an individual process. #### 2.5 Test Environment - Provisions and preconditions have to be established in order to successfully and reproducibly conduct technical validation of the test. Such information shall be provided along with calibration data, instrument accuracy and traceability requirements. - A schematic drawing or piping and instrument diagram shall be attached as required to indicate instruments, order of connections, operating conditions and tag numbers. Similarly, in a control and/or data acquisition system a wiring diagram, network plan and instrument I/O list shall be provided. #### 2.6 Metrology, Data Acquisition, Control and Instrumentation Systems | Test systems Operating System | | Control Variable or Output | | |-------------------------------|---------------------|----------------------------|--| | | and instrument data | | | | Operation and | Windows, Lab view, | | | | Control System | Platform, | | | | | Accessories | | | | Data Acquisition | | | | | system | | | | Record of System Test Computer Equipment | Instrument | Instrument
Address | Characteristic or output) | |---|-----------------------|----------------------------| | Strain gage,
resistance
temperature device,
displacement probe | Tag Number | Ohms per Volt or mV per mm | Record of System Test Instrumentation | I/O | IP-Address | Type, Version/Configuration | | |-----|------------|-----------------------------|--| #### Record of test data I/O #### 2.7 Interfaces | Support systems | Specification | Connection / Interface | | |---|---------------|------------------------|--------------------------------------| | and Utility | | Test Article | Test System | | requirements | | | | | Cooling water | 45°F 20 gpm | Per di | rawing | | Signal Generator Signal Generator 4-20 mA, Thermocouple simulator | | | instrument prior to test ate reading | Record of System Support Requirements and interfacing equipment • Interfaces with other systems or test equipment (if applicable) #### 3.0 TEST CRITERIA - Applies to Physical Tests only. - The criticality of any test case shall be rated and described. Critical tests shall be documented and approved by test director. - Indicate requirements for instrument coverage and accuracy needed. It is generally necessary for there to be a minimum of one test case per critical specification. #### 3.1 Test Suspension Criteria | Item | Cause for Suspension | Remarks | |----------------------------|----------------------|---| | Test Article pressure gage | - Leakage of Fitting | Isolate gage and inspect pressure decay during pressure testing | | Volt Meter | - Loss of Voltage | Contuniuity fault or power outage | | | - | | #### 3.2 Test Resumption Criteria | Item | Cause for Resumption | Remarks | |----------------------------|--|--| | Test Article pressure gage | With test gage isolated,
pressure decay meets
criteria | Inspect during pressure testing | | Volt Meter | - Normal voltage indication | Voltage indicator display normal during application of test signal | | | - | | #### 3.3 Contingencies and Safety Issues | Item | Cause for Resumption | Remarks | | | |----------------------------|-------------------------|---------------------------------|--|--| | Test Article pressure gage | - No Leakage at Fitting | Inspect during pressure testing | | | | Item | Cause for Resumption | Remarks | |------------|----------------------|--| | Volt Meter | | Voltage indicator display normal during application of test signal | | | - | | #### 4.0 RESOURCE NEEDS Applicable to physical tests and simulations | Test Parameter to be measured | Requirements to achieve | |-------------------------------|-----------------------------------| | | - Acceptable Error band | | | - Simulation software and Version | #### 4.1 Resource Requirements #### 4.2 Rationale #### 4.3 Measuring equipment - Applies to physical tests only - Pressure Instrument (list, range, location, working fluid, copatibilities, calibration) - Temperature Instrument, volt meter, dimensional measuring device... #### 5.0 TEST SCHEDULE Provide an estimated schedule in outline form that indicates when and where the test will be performed, what external factors, personnel or entities must be present, and provides milestones and a framework suitable for making logistical arrangements that must be prepared for in advance. #### 6.0 ACCEPTION / REJECTION CRITERIA - Applicable to physical tests and simulations - No critical defects are tolerated. - At least 100% of failed cases will be retested - Go/No-go tests | Test Item | Acceptance Criteria | Remark | |-----------|---------------------|--------| | | | | | | | | | Test Item | Rejection Criteria | Remark | |-----------|--------------------|--------| | | | | | | | | #### 7.0 ROLES AND RESPONSIBILITIES | Role | Responsibility | Persons (and P.O.C) | |------------------|---|---------------------| | Test Director | - Coordination of design verification & validation | | | | - Management of resources for validation | | | | Approval of Test Approach
and Conclusions including
Assumptions, Acceptability
of results, Limiting
Conditions of Operation
and Certifications, | | | Test Designer | - Definition of test cases | | | | - Supervision of the testing and validation activities | | | Group of Testers | - Execution of test cases | | | | - Reporting of test results | | - Indicate, in advance, necessary personnel resource requirements and points of contact. - Include permissions and approvals or arrangements that must be gained or made in advance including personnel, equipment, instruments, facilities, consumables and provisions #### 7.1 Limiting Conditions of operation | Limiting Conditions of Operation | Indication | Action required ⁾ | |----------------------------------|------------|------------------------------| | | | | Record of Limiting Conditions of Operation - LCO includes personnel that must be present during test - Approval of Limiting Conditions of Operation by the Test Director is necessary #### 8.0 TEST RESULTS Approval of acceptability of results by the Test Director is necessary #### 8.1 Results Summary - Applicable to physical tests and simulations - The result summary provides a brief description of the test or simulation and the results. - The result summary is intended to be of use toward making conclusions about the test #### 8.2 Test Results - Applicable to physical tests and simulations - Provide Test Data #### 9.0 CONCLUSIONS - Applicable to physical tests and simulations - Review by Test Director and associated SME's required #### 10.0 PATH FORWARD - Applicable to physical tests and simulations - See Instruction document #### 11.0 DATA APPENDIX - Provide Page Count for each data set - All test data shall be marked with Test Plan Identifier - All data should be labeled for later understanding by persons that did not witness or take part in the test | Data Appendix Table of Contents | | | | |---------------------------------|----------------------------------|-----------------|---------| | Ref. | Title | Test Identifier | Version | | 1 | Other related Test Plan Elements | | 0 | | 2 | Other References | # Appendix D # Sole Source Justification Form # Appendix D – Sole Source Justification Form | REFERENCE NUMBER (RFQ/RFP) | ESTIMATED VALUE | |
---|--|-----------| | XXXXX PO-00Y | \$XXXXX.00 | | | MASTER DESCRIPTION | | | | OBTAIN SERVICES FROM XXXX FOR YYYYYYY | THIS IS TO REQUEST THAT THREE COMPETITIVE BIDS NOT SERVICES ACQUISITION FOR THE FOLLOWING REASON: | BE SOLICITED FOR THE ABOVE REFERENCED G | OODS OR | | [] Sole source item or service as designated by the requisitioner [] Purchasing strategy is other than competition (single source | [] Sole Source item or service as directed by the | e client | | use of key Supplier Agreements per Procurement Plan) [] Lack of three acceptable sources of supply [] Other (explain): | [] Emergency requirement, time not permitting t | hree bids | T | I | | REQUESTER (Signature) | TITLE TESTING ENGINEER | DATE | | ☐ REQUEST APPROVED | REQUEST DENIED | 1 | | COMMENTS: | PROCUREMENT | TITLE | DATE | | PROJECT MANAGEMENT | TITLE | DATE | | CLIENT | TITLE | DATE | # APPENDIX B TEST PLAN FOR HIGH-TEMPERATURE VALVES (SSC-12) **Revision: Final** # ENGINEERING SERVICES FOR THE NEXT GENERATION NUCLEAR PLANT (NGNP) WITH HYDROGEN PRODUCTION ## **TEST PLAN FOR** # **High Temperature Valves** Prepared by URS – Washington Division For General Atomics ## **URS Washington Division** #### **Study Report:** #### **Test Plan for** ## **High Temperature Valves for NGNP** and ## **Technical Readiness Level Ratings Sheets** | Date: | 12/03/08 | |-----------------------|---------------------| | Preparer: | David T. Carroccia | | Signature of Preparer | Dove Carroccia | | Reviewer: | William McTigue | | Title: , | Consulting Engineer | | Signature of Reviewer | _ Will Kin | | Approved | HanKwon Choi | | Fitle | Project Director | | Fignature of Approver | - Albertal | Project Number: 29105-3000 ## **HIGH TEMPERATURE VALVE TEST PLAN TABLE OF CONTENTS** | LIST (| OF ACE | RONYMS | IV | |--------|--------------|--|----| | 1.0 | HIGH | TEMPERATURE VALVE TEST PLAN | 1 | | 1.1 | Introd | luction | 1 | | 1.2 | Test i | Plan Summary | 1 | | | | | | | | | RL TASK SUMMARY AND ESTIMATED DURATION | | | 1.3 | Over | /iew | 2 | | 1.4 | Back | ground | 3 | | 2.0 | TASK | S TO ACHIEVE TRL-4 | 4 | | 2.1 | Estab | lish Safety Class and Codes and Standards Applicability | 5 | | 2.2 | Cond | itions of Service | Ε | | 2.3 | | ial Properties | | | | | | | | | Coup
.4.1 | on TestsEnvironmental Exposure/Embrittlement | | | | .4.1
.4.2 | Room Temperature Properties and Chemistry | | | _ | .4.3 | High Temperature Properties | | | | .4.4 | Elevated Temperature Tensile Strength | | | 2 | .4.5 | Fracture Toughness | | | 2 | .4.6 | Thermal expansion | | | 2 | .4.7 | High and Low Cycle Fatigue, Creep Rupture and Relaxation | 8 | | 2 | .4.8 | Weld Strength | 8 | | 2 | .4.9 | Accelerated Erosion and Corrosion | g | | 2 | .4.10 | Stress Corrosion Cracking | 9 | | 2 | .4.11 | Irradiation | g | | 2.5 | Faste | ners | 10 | | 2.6 | High | Temperature Weld Formation | 10 | | 2.7 | Heliu | m Permeability | 10 | | 2.8 | Gask | ets, packing materials, seals, moving parts | 11 | | 3.0 | TASK | S TO ACHIEVE TRL-5 | 11 | | TABL | E 2: A | NALYSIS STUDIES FOR HIGH TEMPERATURE VALVES | 12 | |-------|---------|--|----| | 3.1 | Mate | rial Selection Rationale and Valve Configuration | 13 | | | .1.1 | Valve Seat Candidate Materials | | | 3 | .1.2 | Design of Valve Body and Seat | 14 | | 3 | .1.3 | Dissimilar Material Considerations | 16 | | 3 | .1.4 | Differential Thermal Expansion | 16 | | 3 | .1.5 | Environmental Qualification of Candidate Materials | 16 | | 3 | .1.6 | Erosion and Corrosion Allowances | 16 | | 3 | .1.7 | Valve Body Helium Tightness | 17 | | 3 | .1.8 | Interfaces with Adjoining Structures | 17 | | 3 | .1.9 | Installation | 18 | | 3 | .1.10 | Known Valve Failures | 18 | | | | lodeling and Analytical Test Simulations | | | | .2.1 | Purpose, Scope, Desired Outputs | | | | .2.2 | Assumptions and Approach | | | | .2.3 | Applied Loads, Constraints and Materials | | | _ | .2.4 | Accept/Reject Criteria | | | 3 | .2.5 | Results | 22 | | FIGUI | RE 2: (| CFD RESULTS FROM A MODEL OF A TYPICAL VALVE | 22 | | 3.3 | Acou | ıstic and Flow Induced Vibrations | 23 | | | | rential Thermal Expansion Analysis | | | | | | | | 3.5 | FEA | Stress Analysis | 23 | | 3.6 | Endu | ırance Limit Analyses | 25 | | 3.7 | Cree | p Analysis | 25 | | 3.8 | ALA | RA Analysis | 25 | | | | • | | | 3.9 | Rout | ine and Non-Routine Maintenance Requirements | 20 | | | | | | | 4.0 | TASI | KS TO ACHIEVE TRL-6 (COMPLETE COMPONENT TESTING) | 30 | | 4.1 | Test | Objective | 30 | | 4.2 | Phys | ical Test Preparation | 30 | | 4.2 | Tool | Apparatus | 21 | | 4.4 | Determine Methods of Conducting Valve Inspections | 31 | |------------|---|----| | 5.0
SYS | TASKS TO ACHIEVE TRL-7 (FINAL FULLY INTEGRATED VALVE SUB- | 32 | | 5.1 | Sub-System Integrated Experimental Scale Model Test | | | 5.2 | FEA Simulation System Optimization | | | 5.3 | CFD Simulation System Optimization | | | 5.4 | Final Leak Detection Validation | 33 | | 5.5 | Maintenance, In-Service Test and Inspection Techniques Validation | 33 | | 6.0 | TASKS TO ACHIEVE TRL-8 (FINAL SYSTEM TESTING) | 34 | | 6.1 | Integrated CTF Testing | 34 | | 6.2 | In-Service Inspection Techniques Validation | 34 | | 6.3 | Stress Analysis Validation | 34 | | 6.4 | Temperature and Flow Analysis Validation | 35 | | 7.0 | QUALITY ASSURANCE REQUIREMENTS | 36 | | 8.0 | TEST LOCATION AND TEST PLAN SCHEDULE | 38 | | 8.1 | Required Valve Test Facility Capabilities | 38 | | 8.2 | Proposed Valve Test Locations | 39 | | FIGUI | RE 7: PART OF TARGET ROCK'S TESTING FACILITIES | 41 | | FIGUI | RE 8: BERTREM HIGH TEMP EXTENDED STEM TOP ACCESS BALL VALVE | 42 | | 8.3 | High Temperature Valve Test Plan Execution | 42 | | 8.4 | Erosion and Corrosion Tests | 42 | | 8.5 | Non linear analysis and ASME Code Compliance | 42 | | 8.6 | Acoustic Testing | 42 | | 9.0 | REPORT FORMAT | 42 | | 10.0 | REFERENCES | 42 | #### **LIST OF ACRONYMS** DDN Design Data Need FSV Fort St. Vrain HTIV High-Temperature Isolation Valve HTGR High Temperature Gas-Cooled Reactor HTTR [Japanese] High Temperature Engineering **Test Reactor** HTS Heat Transport system IHX Intermediate Heat Exchanger JAEA Japan Atomic Energy Agency LWR Light-Water Reactor MHTGR Modular High Temperature Gas-Cooled Reactor PCS Power Conversion System PHTS Primary Heat Transport System SSC Structures Systems and Components SCS Shutdown Cooling System SHTS Secondary Heat Transport System TDP Technical Data Package TRL Technical Readiness Level #### 1.0 HIGH TEMPERATURE VALVE TEST PLAN #### 1.1 Introduction The high temperature valve test plan specifies the scope, approach, methodology, goals, resources, and schedule of each step of the Technology Development Plan to drive the Technological Readiness Level (TRL) of the high temperature valves to be used at NGNP from a TRL of three (TRL-3) to an eight (TRL-8). This last level (TRL-8) is assumed to involve dynamic testing of full size prototype valves at the Component Test Facility (CTF). The individual activities that are to be performed to fully complete the tasks for TRL advancement are referred to as test plan elements. The individual activities to fully complete the technology development and testing tasks are referred to as test plan elements. The following aspects of each test plan element are addressed in the test plan. - scope of each test or simulation - associated accept/reject criteria - risks and contingencies - test deliverables (including results) - · responsibility for accomplishment of the element goals - quality requirements A guide to preparation of the test report is provided in Section 9, and a blank test report format document is included as an example. This test plan represents the overall approach to demonstrating the capability of high temperature valves, including helium isolation valves and vessel system relief valves, to meet specified performance requirements over the design plant lifetime. The test plan can be revised as execution of the technology development plan progresses. An outline of all the test plan elements, referenced to the technology readiness level, is provided following the introduction. Although isolation valves and relief valves have been used in nuclear power plant environments for half a century, the application environment for the NGNP MHTGR is special because of the 800°C - 950°C dry helium working fluid the valves will be exposed to during the 60 year working lifetime. The valves must work with an extraordinary degree of reliability, and serve as a part of the primary coolant boundary (including body, stem, bonnet, packings and seals) without fugitive emissions. Additionally, the relief valve provides overpressure protection for the reactor vessel and power conversion unit and hence is classified as a safety related component requiring qualification. #### 1.2 Test Plan Summary Table 1 below lists the TRL tasks to achieve a TRL 8. These tasks are cross referenced with the applicable section in this test plan. Expected durations are provided. **Table 1: TRL Task Summary and Estimated Duration** | TRL | Task Description | Section | Estimated Duration | |-----|---|---------|--------------------| | 4 | Safety Class Determination | 2.1 | | | | Relevant Standards and Codes Applicability | 2.1 | | | | Establish Conditions of Service | 2.2 | | | | Material Properties | 2.3 | | | | Coupon Tests | 2.4 | 1 year | | | Fasteners | 2.5 | | | | High Temperature Weld Formation | 2.6 | | | | Helium Permeability |
2.7 | | | | Gaskets, packing materials, Seals | 2.8 | | | | Material Selection | 3.1 | | | | 3d Modeling and Analytical Test Simulations | 3.2 | | | | Acoustic and Flow Induced Vibrations | 3.3 | | | | Differential Thermal Expansion Analysis | 3.4 | | | 5 | FEA Stress Analysis | 3.5 | 1 year | | Э | Endurance Limit Analysis | 3.6 | | | | Creep Analysis | 3.7 | | | | ALARA Analysis | 3.8 | | | | Routine and Non Routine Maintenance requirements | 3.9 | | | | RAMI Analysis | 3.10 | | | | Physical Test Preparation | 4.1 | 1 year | | 6 | Test Apparatus | 4.2 | | | | Determine Methods of conducting Valve Inspections | 4.3 | | | | Integrated Experimental Scale Model Test | 5.1 | 1 year | | | FEA Simulation Optimization | 5.2 | | | 7 | CFD Simulation Optimization | 5.3 | | | • | Final Leak Detection Validation | 5.4 | | | | In-Service Maintenance and Inspection Techniques | 5.5 | | | | Validation | | | | 8 | Integrated CTF Testing | 6.1 | 2 years | | | Maintenance, In Service Test and Inspection | 6.2 | | | | Techniques Validation | | | | | Stress Analysis Validation | 6.3 | | | | Temperature and Flow Analysis Validation | 6.4 | | #### 1.3 Overview Purpose and scope of the Test Plan: The Test Plan task begins with identifying the high temperature valves, their location within the plant, the intended service, the design bases, and determining the Conditions of Service under normal, upset, emergency and faulted conditions. The properties of candidate materials for the valve body, seating materials, packing and other parts exposed to the working fluid and high temperatures are compiled over the range of operating conditions to determine compatibility with their environment as part of advancement to TRL - 4. Although preliminary models will be constructed in level 4 to determine operating stress levels and component temperatures, high fidelity 3d models are then constructed in Level 5 representing the design, configuration and geometry of the proposed valve. A number of analyses will be performed which simulate the various aspects of operation, allowing the behavior of the design in response to loads to be visualized and quantified. Detailed analytical simulations will be performed in at least seven areas, and then results will be combined to evaluate the response of the system to all loads applied simultaneously under all the various operating cases. Areas of detailed study represented by FEA models and the corresponding results obtained are shown in Table 2 (in section 3). This test plan represents the overall approach to demonstrating the capability of selected valves to meet specified performance requirements over its design lifetime. The test plan can be revised or terminated as execution of the technology development plan progresses. QA requirements, which apply to all test plan elements, are listed separately. Basic models of candidate valve configurations and materials should be generated initially. 'up front' (i.e. during advancement to TRL - 4) in the execution of the test plan; allowing the behavior of a number of alternative material combinations to be examined under various load cases. These models will also be utilized to determine the necessary load levels that materials used in tests have to be exposed to. Down-selection of valve types and materials based on merit can then take place and then optimization of the design can occur. Detailed 3d FEA models will be generated in TRL level 5 and refined for use as the final model providing analytical justification of the final design. The final models will feature all the aspects of the final designs of each of the valves proposed to be installed in the system. This analytical model will then be validated based on test results obtained from prototype testing of physical scale models (in TRL level 6) and full scale optimized prototypes tested in an integrated manner at the CTF (if it is determined that they are necessary) in TRL Level 8. Between TRL - 6 and - 8, final design optimization takes place together with design verification of the fully integrated valve consisting of all its components. Through these models and associated tests, a number of necessary assessments of the design can be performed including ASME Code compliance, certification of compliance to regulatory requirements, Creep and Endurance Limits, leak tightness, ALARA, and response to Design Basis Accidents (DBAs) and hazards. #### 1.4 Background This test plan applies to the following high temperature valve applications for NGNP: #### High Temperature Isolation Valve (HTIV) This test plan assumes the selected NGNP design uses a large Intermediate Heat Exchanger (IHX) with helium as the secondary fluid for the Power Conversion System (PCS). This assumption requires the development of a large, high temperature helium isolation valve. As stated in [Labar 2008], there are no currently available large-size He isolation valves suitable for this application. There are, however, suitable isolation valves available for steam-water secondary systems. The secondary heat transport loop between the IHX and hydrogen production plants will likely have three isolation valves on each hot and cold leg. Two of the valves would be located near the IHX and one or more valves would be located hear the process heat exchangers. HTIV design requirements are influenced by the IHX design, e.g., isolation valves may be required to equilibrate IHX pressures during design basis events to limit IHX creep fatigue damage caused by occasional high pressure differentials at temperature [Labar 2008]. For the Secondary Heat Transport System, the significant Design Data Needs (DDNs) are associated with the HTIVs. Additional DDNS are associated with internal insulation. Testing of a HTIV at the Japan Atomic Energy Association (JAEA) High Temperature Engineering Test Reactor (HTTR), was performed to address technical issues involving materials, summarized in [Hanson 2007]. (See Figure 1) An angle valve with an inner thermal insulator was selected. A new valve seat material, with sufficient hardness and wear resistance over 900°C, was developed based on the Stellite alloy that is used for valves at around 500°C. A component test of the valve seat indicates that a flat type valve seat can maintain the face roughness of the valve seat within allowable limits during operation. A 1/2 scale model of HTIV was fabricated to confirm seal performance and structural integrity. The He leak rate was confirmed to be less than the target value. HTTR operating experience and test data are considerations for NGNP HTIV test plan development. #### Vessel System Relief Valve Technology development needs for the primary vessel relief valve design is affected by the PCS design. Relief valve lifts would result from large water ingress events [Hanson 2007]. Selection of a PCS with a steam generator on the PHTS increases the potential for relief valve lifts due to water ingress events. The discharged fluid characteristics are likewise affected by the PCS selection. The potential need for relief valve filtration to meet radiological dose limits is identified as a DDN in [HTGR 86025]. Relief valve design and ASME Code considerations are further described in Section 2.1. #### Circulator Shutoff Valves The Primary Heat Transport System (PHTS) and Shutdown Cooling System (SCS) shutoff valves are addressed as part of the helium circulator test plan. #### 2.0 TASKS TO ACHIEVE TRL-4 TRL-3 is in essence a proof of concept. Volumes of related industrial experience exists for high temperature valves in similar applications. Therefore TRL-3 (proof of concept testing) for the high temperature valves is not required. However, bench scale material tests are likely to be required. For the valves, laboratory scale tests will consist of various accelerated environmental exposure tests and material tests where a gap exists between available material manufacturers' data and design basis conditions relevant to the valve's application. Additionally, during this phase of technology development, conditions of service must be documented, safety class determinations must be established, code and standard applicability issues resolved, and initial material selections must be made so the valve(s) design can be advanced to TRL-4. Critical design characteristics must be established at this level, to determine the acceptable rate of valve leakage, required response times, pressure drop at rated flow, accident basis pressures and temperatures, and to adopt the valve configuration and actuator type. During this level of the TDP, relevant data from other facilities will be researched and made available to the engineering design files across the spectrum of valve applications. Relevant applications include the FSV HTGR, HTTR and NGNP. #### 2.1 Establish Safety Class and Codes and Standards Applicability Safety classification of MHTGR structures, systems and components (SSCs) is identified as a licensability issue in [PSER, 1996], in part because MHTGR SSCs were considered safety related only if they were required for accident dose consequence mitigation. Current NRC licensing policy for advanced reactors, e.g., as given in NUREG-1860, suggests that safety classification criteria for the NGNP will be similar to that of current light-water reactors (LWRs). Manufacturing standards for valves described in ASME QME-1-2007: "Qualification of Active Mechanical Equipment Used in Nuclear Power Plants" will be utilized. The inservice standard for nuclear plant valves is ASME OM Code-2004 (soon to be 2008): "Code for Operation and Maintenance of Nuclear Power Plants". This code has a section on the in-service testing of nuclear valves. In-service inspection requirements will utilized this standard, see also sections 3.9 and 6.2. The determination of performance characteristics for HTIVs and Relief valves shall be made, and the applicability of performance models such as EPRI PPM (Performance
Prediction Methodology) shall also be determined. The effect of all documented failure modes and how they relate to the particular valve designs and applications shall be determined. **Relief valves** providing overpressure protection for the vessel system are safetyrelated and subject to ASME Section III Class 1 requirements. ASME code considerations particular to the NGNP relief valve design include: - Characterization of discharge flow with respect to potential moisture and particulate content, which is affected by Power Conversion Unit (PCS) selection (i.e., steam cycle or gas turbine). - Effect of filtration on backpressure should be minimized such that it does not adversely affect pressure relief capability. - If a rupture disk is used in conjunction with a relief valve, then the rupture disk may only be installed downstream of the valve. - Provisions for effective removal of moisture and particulates from the valve seating surfaces must be included in the discharge line. **High Temperature Isolation Valves:** The HTIV function of secondary loop isolation is identified as an NGNP protection function. HTIVs may also be required to perform a reactor building isolation function e.g, on high radiation signal. [Labar 2008]. These functions imply a nuclear safety classification is applicable to the HTIVs. The specific HTIV nuclear safety classification is affected by the overall NGNP HTS design approach. Designing the secondary system to satisfy the requirements of a Class 1 primary pressure boundary is expected to cause excessive plant costs. HTIVs will be required to create a boundary between the primary and secondary systems to avoid the need to design the secondary system to function as a Class 1 pressure boundary [Labar 2008]. Secondary system isolation valves in LWRs (i.e., feedwater isolation valves and main steam isolation valves in pressurized water reactors) are typically designed to nuclear class 2 standards, invoking ASME III subsection NC criteria. A nuclear class 1 designation (ASME III, Subsection NB) for HTIVs would impose more stringent design criteria than nuclear class 2. In either case, ASME III limitations on maximum temperatures will require ASME code changes to support HTIV design and NGNP licensing [Bolin 2008]. Determination of Safety Class: By GA #### 2.2 Conditions of Service Normal, Upset, Emergency and Faulted Conditions will be examined for all the high temperature valve applications. Conditions of service, which reflect the environment/s to which the valve(s) are exposed and expected operating conditions, are established. COS: Provided by GA #### 2.3 Material Properties Obtain candidate material properties over the operating range. Evaluate Tensile strength, creep and relaxation data, high and low cycle fatigue criteria, fracture toughness, high temperature endurance limit, fabrication limitations and tolerances, thermal expansion, welds and heat affected zone material properties, coatings and surface finishes, sliding surface friction values and how they change over time following exposure to the high temperature and Helium or other working fluid in the valves' operating environment, lubrication, effects of exposure due with aging, material and fabrication cost, along with chemical and radiation resistance over the range of operating conditions including Normal, Upset, Emergency and Faulted conditions. Thermal deformation of valve body and seat are examined together with leak tightness at temperature. Wire drawing and welding due to high temperature, and dry gas flow conditions are studied with regard to material selection. Recent studies of material behavior under exposure to high temperature, dry helium flow have shown tendency to wire draw valve seats, as well as cause "dry" welding of seat to body. Available study data will be examined here and the need for additional testing will be assessed. The US Department of Energy entered a cooperative agreement with ASME Standards Technology, LLC (ASME ST-LLC) to update and expand appropriate materials, construction and design codes for application in future Generation IV nuclear reactor systems that operate at elevated temperatures. These studies will be referenced and utilized as applicable during material selection and evaluation. Studies shall be performed that determine the requirements for periodic verification of valve operability under design basis conditions. These requirements are developed with consideration of the program elements described in NRC Generic Letter 96-05, Periodic Verification of Design-Basis Capability of Safety-Related Motor-Operated Valves, dated September 18, 1996), and conform to ASME Section XI and OM Code criteria as endorsed by NRC via 10CFR50.55a Codes and Standards. Valve design, installation inspection and testing provisions shall accommodate the ability to periodically verify operability, and are influenced by material selection.. Provided by: Testing Organization (See section 8.3) #### 2.4 Coupon Tests Coupon tests are an important precursor to full-scale physical testing. Testing coupons, or small sections of material, confirms that the material can withstand the rigorous requirements before investing in the expense of building a full-scale mockup. The sub-sections below explain each coupon test. Materials of particular concern are the valve body and seat, as they are exposed to the highest temperatures. Where body, bonnet and/or seat coupons are necessary, materials shall be cast, forged, rolled and subjected to the same manufacturing processes (i.e. including secondary operations) as will the genuine article. Coupon tests are required where gaps exist between valid and traceable manufacturers data and the anticipated operating environment. Data acquired during testing must be of the suitable quality level and contain traceability information as specified in the quality requirements below. Provided by: Testing Organization #### 2.4.1 Environmental Exposure/Embrittlement This test will involve exposing the coupon to all chemicals, atmospheric impurities and environmental factors (such as temperature and pressure) it will experience during operation. This test will be the first coupon test conducted to allow for the maximum exposure to environmental conditions. Hydrogen embrittlement testing and halogen (lodine) exposure data will be obtained. Material performance data collected will be used for material down-selection. An estimate of the range of exposures to environmental risks will be necessary to perform this test. Exposure Basis: Provided by GA #### 2.4.2 Room Temperature Properties and Chemistry Tests of material properties at normal and elevated temperatures that are conducted in compliance with ASTM A370 requirements will verify that the vendor data used in the simulations is accurate. All material properties used for the simulations must be verified. CMTR's (Certified Material Test Reports) will be provided by the testing organization. A source for such tests is IMT Intermountain Testing located at 2965 S. Shoshone in Englewood CO 80110 Tel. 1-800-742-5621, P.O.C. joe@intermountaintesting.com #### 2.4.3 High Temperature Properties Several coupons will be tested to confirm all the pertinent elevated temperature material properties. All material properties used for the simulations will be verified. A CFD analysis will be performed to evaluate the expected operating temperature of the valves and components to determine the relevant range of temperatures the candidate material coupons should be subjected to. #### 2.4.4 Elevated Temperature Tensile Strength Several coupons will be tensile tested to determine the actual yield and ultimate tensile strength of the material, particularly the valve body material. The test values will be used to validate vendor data and provide information to fill in any gaps between the available data and expected operating temperature. This test will involve exposure to hot dry helium necessitating specialized testing apparatus. Pre and post exposure data points will be collected. A FEA analysis will be performed to evaluate the expected level of stress within the valves and components to determine the relevant range of loads the candidate material specimens should be subjected to. #### 2.4.5 Fracture Toughness Several coupons will be fracture tested to determine the actual fracture toughness of the material. Both the valve and seat material fracture toughness values are useful in determining their behavior during the plant lifetime. Notch sensitivity is important to determining the resistance to strain in areas where stress concentrations exist in a cyclical loaded application. The test values will be used to validate vendor data and will be made available for detailed analysis purposes. #### 2.4.6 Thermal expansion Several coupons will be heated to temperatures that match normal, upset and fault temperatures so actual thermal expansion can be measured and compared against vendor data for validation if necessary. A thermal differential expansion calculation will be generated, based on the configuration of the valve(s) and materials of construction, and the operating temperatures obtained from CFD and thermal FEA models. Areas will be identified where sensitivity exists to differential thermal expansion and this test will be targeted to verify thermal expansion characteristics in the areas of interest. #### 2.4.7 High and Low Cycle Fatigue, Creep Rupture and Relaxation A number of material coupons will be subjected to simulated operating environments and analyzed for both the high and low cycle fatigue properties and the creep and relaxation properties exhibited by the candidate materials. Properties must be obtained at elevated temperatures using ASTM E-139. These values will be examined against the expected values to be encountered over plant life. An estimate of thermal and mechanical cycles must be made to determine the expected level of service. High
cycle fatigue specimens are usually cycled until failure, and the stress level and accumulated cycles at failure will be compared with the expected service conditions. #### 2.4.8 Weld Strength The weld strength coupon test will involve producing weld samples for destructive testing to confirm the strength characteristics of the weld and the heat affected zone. The following tests, which will involve metallurgical inspection after subjecting the specimens to high temperatures, will be conducted on the weld coupons: - U-bend at the weld joint, with dynamically applied load - Heat affected zone material properties and microstructure - Creep and evidence of creep crack initiation or void formation If joints to adjacent piping involve welds to dissimilar alloys, then dissimilar weld specimens will be tested. Weld procedure methods may have to be generated and utilized for this test. An additional area of interest in this category is identifying applicable NDE methods. Methods that can be performed on-site will be useful for field welded valves, and shop applicable methods will be useful for factory welds. Obtaining data on the minimum flaw size detection level using these methods and comparing this with the critical crack size for dynamically stressed material at high operating temperatures will be useful for qualifying NDE methods. If deemed warranted, then additional coupons will be necessary. Specimens with 0.032" FBH (Flat Bottomed Holes) may be of use to ascertain flaw detection levels. #### 2.4.9 Accelerated Erosion and Corrosion Accelerated wear and corrosion tests will be completed to verify that the selected material can indeed withstand the environmental conditions to which it will be subjected. Accelerated flow and solids loading in the gas stream will be used to complete this test. Test parameters must be specifically designed to accomplish this test due to the unique environmental requirements placed on valve seals exposed to erosive flows. Erosion and Exposure Basis: Provided by GA #### 2.4.10 Stress Corrosion Cracking Several coupons will be subjected to accelerated corrosion conditions and then stressed to projected operating stress levels to investigate whether corrosion accelerates the propagation of cracks. Test Method: ASTM STP 1210 (Slow Strain Rate Testing for the Evaluation of Environmentally Induced Cracking) test article qualification, performance test, and validation. #### 2.4.11 Irradiation Several coupons representing different components of the valve(s) will be subjected to the equivalent amount of radiation flux the actual valve materials, seat seal and packing materials are expected to endure throughout the plant's operating life. Metallurgical examination, microstructure evaluation, morphology and destructive strength testing will be completed and compared against the unirradiated room temperature coupon performance. Test Method: Test article qualification, performance test, and validation. Note this testing will be accomplished in partnership with the US DOE National Lab efforts to qualify NGNP materials. Facilities for irradiation simulating the high flux fields found in a reactor environment exist only at INL (ATR) and ORNL (HFIR). Facilities for post irradiation metallurgical examination exist at Argonne, (Environmentally assisted cracking of reactor materials), Idaho (Hot Fuels Examination Facility or HFEF), and Oak Ridge (Irradiated Materials Examination and Testing or IMET). #### 2.5 Fasteners Any fasteners used on the valve(s) will be tested and compared against vendor data and design requirements. The measured yield strength from destructive bolt testing will be compared against vendor data for validation. If torque-tension relationships are used for field or assembly activities, those parameters will have to be determined by controlled and instrumented tests. Test Method: Test article qualification, performance test, and validation. Charpy V-Notch Testing (for high strain rate qualification) will also be performed on fastener materials. There may be peculiar aspects of fastener geometry due to remote maintenance considerations that necessitate special fastener fabrication. See Section 3.9 and Figure 5 hereinafter. Provided by: Testing Organization #### 2.6 High Temperature Weld Formation Hot helium, with an extremely high quality (low moisture content) has been shown to cause valve body to seat "welding". Testing will be conducted with seat, seat seal, packing and body materials exposed to flows off hot, dry helium to determine properties and potential for welding. This testing requires longer term exposure of the coupon to the test environment. Samples of valve seat and body metal, (or ball and seat in the case of a ball valve) will be placed together under load in a configuration that approximates a valve body and plug, subjected to extended periods of exposure to flowing NGNP quality high temperature hydrogen, and inspected to see if the coupon exhibits any potential for material welding. Additional valve material selection studies may need to be conducted at this point, depending on results. If necessary the test plan will be adjusted accordingly, or alternative designs will be considered. Test Method: Coupon material qualification, long term exposure to high temperature He flow / material (combination) validation. A special apparatus will be required to perform this test. Provided by: Testing Organization in conjunction with Valve Suppliers #### 2.7 Helium Permeability The possibility of helium escape via valve body permeability will be examined during this test. The use of cladding of valve body and other methods to reduce coolant external leakage will be studied. Previous experience with hot helium shows cast valve bodies exhibit helium permeability at high temperature and pressure. The degree of helium permeation has been significant enough in some applications to require cladding of the valve body. Test Method: Coupon material validation; Assuming valve has a cast or forged body, fabricate duplicate castings or forgings for testing using a.) identical-alloy and casting process, or b.) identical alloy and forging process. Evaluate helium permeability by helium leak detection. Provided by: Testing Organization in conjunction with Valve Suppliers #### 2.8 Gaskets, packing materials, seals, moving parts Any gaskets, packing materials and seals used on the valve(s) will be tested and compared against vendor data and design requirements. The measured data from testing will be compared against vendor data for validation. If adjustments are involved in field servicing or assembly activities, those parameters will have to be determined by controlled and instrumented tests. Qualification and stability of moving parts involving friction surfaces, sealing materials, actuator force/torque characteristics, lubricants (including position sensors), torque transmission devices in the load path, deterioration of surfaces or lubricants due to aging and exposure to the operating environment, and other potential contributors that may have the effect of increasing the total load required to operate the valve, or reducing the power available to actuate the valve must be determined. These inter-relationships are dependent on the specific valve design, and although final designs are not available at this point in the test plan, material tests required to obtain an understanding of these contributing effects are to be gathered to the extent possible during this portion of the test plan. Test Method: test article qualification, performance test, and validation. This aspect of the valve design will be realized by discussions with qualified potential valve suppliers such as those mentioned below in this report. Stems may require exterior cooling systems or may incorporate special features (i.e. stem extension) to isolate and insulate packing from service temperatures. See Figure 8 (Section 8). This will result in a service temperature for the packing that is different from the service temperature of the seat seal. Provided by: Testing Organization in conjunction with Valve Suppliers #### 3.0 TASKS TO ACHIEVE TRL-5 Advancement to TRL-4 (previous section) involves bench scale testing to verify material properties, and will make use of <u>preliminary</u> 3d models and FEA analysis to determine stress levels and operating temperatures. As noted above, a level of component verification will also be performed in advancement to TRL-4 to determine allowable load ranges and compatibility of the materials with the operating environment. Since the high temperature valves are components based on technology that to a large extent has been demonstrated in similar situations, analytical modeling is an acceptable method of determining a components qualification for the intended service. Advancement to TRL-5 will consist of constructing <u>detailed</u> models and performance of the simulations and analysis studies outlined in Table 2 as well as development of maintenance and periodic verification methods. Final material selections will be made by down-selecting among candidate materials. In TRL-5, the conceptual design of the MHTGR will be completed allowing establishment of a complete valve list, the locations the valves will occupy will be known, and the services that particular valves will have to perform. This will allow the configuration of the valves to be established. Table 2: Analysis Studies for High Temperature Valves | Analysis | Analysis Paculta | | | | | | |--|---|--|------------------------------------|--|--|--| | Analysis | Method | Results | | | | | | Flow | CFD | Pressure Drop and Velocity profile throughout
cross section of valve internals; Back Pressure, Relief Capacity, Blowdown and Solids Accumulation (Relief Valve Only) | | | | | | Heat Transfer | CFD | Conduction, Convection, Thermal radiation, Heat Transfer Coefficients, Contact resistance to Heat Transfer, effects due to internal and/or external insulation, and insulation effectiveness | | | | | | Body Structure | FEA | Stress, Strain, Deflection, Body, Seat area,
Bonnet, pressure boundary | | | | | | Seat, disk Seat
Seal, contact
pressure | FEA | Stress, Strain, Deflection, creep threshold, Seal load, Seal on backside of renewable seat | | | | | | Response to Disturbance | FEA, CFD and non-linear analysis | Transient Response | | | | | | Supports and Connections | FEA, Hand Calc. | Leak tightness, Localized stress, Joints at ends of body, Flanged joints, actuator coupling, How Position Detection is implemented | | | | | | Thermal
Expansion | FEA, Hand Calc | Response to temperature loads, elongation, differential thermal expansion of both internal and external valve parts, effectiveness of insulation and cooling or jacketing | | | | | | Acoustic
Vibration | Acoustic
Vibration
Specialist | Response to harmonic and acoustic induced vibrations | SME | | | | | Creep | Creep Analysis
Specialist | Creep effects (Non-Linear) | Becht NS | | | | | LIMIT | LIMIT Analysis
Specialist | Independent check on the allowable wall thickness of body | Becht NS | | | | | Endurance | Endurance
Analysis Expert | Endurance limit of body and actuator connection, reliability of moving parts | Becht NS | | | | | ALARA | Computer Code
(dose calcs.),
ALARA SME
committee | Design optimization to reduce radiation dose to workers (including maintenance, repair service, and periodic verification of performance (relief valves) | URS-WD
(Princeton)
+ IP Team | | | | | RAMI | Hand Calc,
software | Quantification of Reliability, Availability, Maintainability and Inspectability parameters Interpretability parameters | | | | | Note: in structural and thermal FEA models the results from the several models will be combined, and loads from various cases will be applied simultaneously Responsibility for completion of TRL-5: Testing Organization unless specified otherwise # 3.1 Material Selection Rationale and Valve Configuration Valve Body and Bonnet Candidate Materials - Alloy 800H (AT/HT) (N08810/N08811) - Haynes 230 (N06230) - Hastelloy X (N06002) - ASTM A297 Grade HK Except for the iron-based Alloy 800H, the above HT (high temperature) alloys are more costly nickel-based alloys. These alloys were identified by many investigators in the technical literature as having high creep-rupture strength and other properties to resist He gas conditions to 950C. Alloy 800H is the most industrially mature and best established of these HT alloys, used widely in the power, refinery and process industries. Alloy 800H(AT/HT) is approved by the ASME Code Sections I and VIII Div. 1 up to 900C and good creep-rupture strength up to 927-980°C. It also has useful oxidation resistance up to 1038C and is readily weldable. A comparison of the ASME Code approvals of Alloy 800H with two other HT alloys is shown in Table SEG 1, Attachment 1. Haynes 230 is considered as a replacement of Inconel 617 so the table is limited to three HT alloys. Even for Alloy 800H, ASME Sect. III limits its use to about 430C, so that ASME code cases must be submitted and approved by the Code for 800H and Haynes 230 up to 900/950°C. ASTM A297 HK is an austenitic iron chromium nickel and is one of the strongest heat resisting casting alloys at temperatures above 1900°F (1038°C). This material would be considered for the body and bonnet castings. Minimum wall thicknesses must be selected for the various alloys considered, but in no case would they be less than those specified by ASME 16.34 Class 600 regardless of the size of the valve. #### 3.1.1 Valve Seat Candidate Materials - Stellite cobalt-based alloys - Stellite/Chromium carbide composites - Ceramics - Tungsten or Silicon Carbide Since cobalt can form long half-life isotopes in a nuclear reactor environment, the emphasis on valve seats, plugs, or balls for ball valves should be on suitable non-Co materials such as very hard ceramic materials. Stellites have good corrosion/erosion/wear characteristics and have been widely used as valve seats, but Co is a radioactively detrimental wear product. Thus, potential ceramics such as alumina and various metal carbides will be assessed and evaluated for this high wear application. For Ball Valve applications, a type 316SS ball and seat will be considered, which would be sprayed with chrome carbide and match-lapped to each other. # 3.1.2 Design of Valve Body and Seat Results of material testing discussed above will be input to the development of the valve overall configuration for testing. Material and operability concerns will dictate the necessity for valve internal insulation, and/or internal or external active cooling (isolation valve only). Figures 1 and 1A below provide cut away illustrations showing design characteristics typical of high temperature valves. On the left of Figure 1 is a cross section of a manually actuated high temperature globe type isolation valve with internal insulation which served as a test article for seat seal testing [Nishihara 2004 for JAEA]. Figure 1A (right) represents a globe valve with an external active cooling jacket, courtesy of Target Rock Flow Control. Figure 1 and 1A: High Temperature globe valves with passive and active cooling features Other valve body designs may also be considered for isolation valve applications. See also section 3.9 below Typically, a spring loaded globe is used for the relief valve. Indirect acting pilot operated designs are also available. Although designs used in previous applications will be considered for the MHTGR, a spring actuated ball valve is a viable candidate for this application. Upon signal to the actuator, the normally closed valve would open to relieve vessel overpressure. In this design a signal indicating the overpressure condition would notify the operator, and automated supervisory control methods could be employed. Unlike the globe, when open, the ball valve's seat would not be subjected to the flow of discharging coolant with entrained particulate, ensuring that when closed the valve will seal completely. Opening of the reactor vessel relief valve is an extremely abnormal occurrence, and having the capability of interjecting supervisory control on such an occurrence is felt to be highly desirable. Additionally, the straight through port arrangement on a ball valve flows much more efficiently and with lower back pressure than a globe, which has, comparatively, a rather more torturous flow path. Further, controlling the speed of the actuation during opening of a ball valve to relieve pressure will eliminate a sudden opening characteristic and decrease design loads on downstream discharge piping. Finally, by exerting the ability to control the valve, the operator or control system can be completely effective in controlling vessel pressure. The seat and seal in a ball valve would be 316 SSt which bonds well with chromium carbide. The sealing surfaces between the ball and the seat would be lapped to provide a class VI shutoff or better (depending on specified leakage requirements) and would be acceptable for service at 1800°F. The seal, packing, stem and bonnet and how such features are integrated within the overall valve design are all of importance during this portion of the study. The above discussion is centered around two-way valves (with a single inlet and outlet). Three Way High Temperature Valves are also within the scope of this test plan (if needed). The requirements for Equipment Qualification found in ASME QME, specifically Section QV (qualification of valves) should be considered early in the design process and performed as part of the prototype testing. Required qualification tests include: Seismic End load **Functional** Environmental Sealing Capability Also, Section QV-G Determination of Performance Characteristics, should be factored into the design and testing. #### 3.1.3 Dissimilar Material Considerations Some material candidates may be eliminated based on their interaction with the other assembly materials (piping material, seat material, insulation). All potential candidate materials will be analyzed as a system for corrosion potential. This comparison will be based on available vendor and consensus code requirements. Materials combinations that show corrosion potential will be eliminated. The valve assembly will have to be field welded to the adjoining pipes at installation. Therefore, the welding compatibility of the adjoining piping or ductwork is of importance. With the vessel or attaching piping material known, a welding compatibility analysis can be performed for each candidate material. Materials that can not be welded to the adjoining components or materials that result in deficient or inadequate weld properties will be eliminated. ## 3.1.4 Differential Thermal Expansion Once the candidate materials are screened out based on material properties and dissimilar material corrosion potential, a differential thermal expansion analysis will be completed. All materials expand and contract under thermal loading to varying degrees; several factors must be investigated including: - Stresses caused on valve connection points by interaction of the adjacent piping and insulation - Stresses imposed on the valve internals from expansion or contraction - Stresses from external forces encountered from operation and design basis hazards - The effects of differential thermal expansion that could lead to thermal binding It is not expected that differential thermal expansion will be a factor in material selection but rather an additional design challenge that will be identified early on in the design.
Manufacturing tolerances can typically be tailored to allow for the desired clearances at normal operating temperatures based on the thermal expansion and performance requirements of the utilized materials, however, necessary tolerances and clearance requirements must be determined. #### 3.1.5 Environmental Qualification of Candidate Materials A detailed study of all candidate materials will be conducted to determine the environmental qualifications of the candidate materials. Down selection may be possible if a material stands out as being inadequate. Environmental considerations include tolerance to elevated temperature, contaminants/impurities and radiation. This study is specific to valve application and performance requirements. Steam exposure and mixed flow concerns will also be addressed. The study will be based on available industry testing data; if it is determined at this step that additional raw material testing data is needed, relevant testing will be conducted. Allowable properties of materials will be compared against design environmental conditions and down-selection to several target materials can be performed. #### 3.1.6 Erosion and Corrosion Allowances Any material selected will need an associated erosion and corrosion allowance. This initial quantification of necessary erosion and corrosion allowances will be based on the specific material properties. It is possible, although unlikely, that any down-selection of materials will be performed knowing the required erosion and corrosion allowances. However, having this information early in the design will allow for proper initial determination of the required wall thickness for use in the FEA and CFD analyses. The seat seal material's vulnerability to particulate entrained in the process fluid will be determined by physical testing. Some valve designs are more vulnerable in this area than others. The sealing surface on globe valves, as shown in Figure 1 and in the in-line globe valve shown in the frontispiece (adjacent to the acronym list), is directly in line with the high velocity particle streamline, and is subject to wear which may erode its ability to completely seal when closed. On the other hand, the sealing surfaces in ball valves, as shown below (See Figure 5) are completely protected in both the open and closed positions. Furthermore, both the seat and seal are easily replaced in the ball valve design shown. The back sides of the seals achieve leak tightness using a metal o-ring. In a globe valve the seal can be easily replaced, however, the seal striking surface must (usually) be refurbished by in-place refinishing operations. These are important considerations in valve type selection by application. # 3.1.7 Valve Body Helium Tightness The possibility of helium escape through the valve body by permeability will be examined during this investigation. Note a coupon test has been performed previously involving a forged or cast specimen, but this test will make use of an actual valve body. The use of cladding of the valve body and other methods to reduce coolant loss via external leakage will be studied if necessary. Previous experience with hot helium shows cast valve bodies exhibit helium permeability at high temperature and pressure. The degree of helium permeation has been significant enough in some applications to require cladding of the valve body. Available information from material suppliers may not be complete in this area, and testing at the appropriate environmental conditions may be required. This investigation may also include tritium confinement. #### 3.1.8 Interfaces with Adjoining Structures #### 3.1.8.1 Attachment Methods to Piping Welding methods to attach valves to adjacent piping, for both relief valves and isolation valves, will be examined analytically through material studies and FEA and CFD analyses. Concerns include weld cross-section, strength, loads from external sources and flow induced vibrations, heat transfer effects and stress concentrations due to non-uniformity throughout the joint. Depending on application, external piping loads may be significant. Although the conceptual design may be complete at this point, detailed piping reactions may not be available, therefore upper limits using ASME allowable nozzle loads may be applied to the model until detail loading data becomes available. # 3.1.8.2 Factory and Field Joints Joining the valves to the attached system will involve both field and factory joints. Welding methods and procedures must be identified that are appropriate to the application. Requirements for field and factory joints will be identified at this point, along with NDE and other quality assurance requirements to determine the geometry and material properties to be used for analysis. #### 3.1.8.3 Internal and External Insulation Attachment Methods Insulation pins, clips, and other attachment methods will be modeled analytically to determine effectiveness within appropriate environmental conditions. #### 3.1.9 Installation Installation techniques will be examined during this step, with regard to the above mentioned items. Welding feasibility, in conjunction with the attachment methods for insulation and cooling systems (if necessary) will be investigated from an integrated standpoint. #### 3.1.10 Known Valve Failures The intent of this section is to ensure that during execution of the valve test plan, steps have been taken to safeguard against known failure modes (such as those shown below) by a test program specifically tailored to check against these possible pitfalls. Documentation of the approaches used during valve qualification and testing will help ensure that the necessary precautions are taken during plant operation. Such records should be kept in a special file within the test report. A high level of confidence is necessary to ensure that valve test plans provide the necessary defense-in-depth throughout the plant life. There will be additional issues due to aging of components, especially with respect to elastomers, packing, lubricants, wiring insulation, seals and highly stressed materials exposed to the working fluid that must be addressed. Many of these aspects are highly specific with regard to valve type (isolation or relief valve, globe, ball, gate, angle, 2-way or 3-way), application (environment, mounting location and orientation, COS, etc). Taken together with the potential valve manufacturers' knowledge base, with regard to valve dependability and safety, the test plan should address all degradations and life issues that may be encompassed, and an inspection plan and design basis verification plan adopted that accounts for prevention of such failures. # 3.1.10.1 Mechanical Degradations that have occurred in Power Plant Valves include: - Handwheel to Motor Clutch mechanical connection, Loose Stem Nut Locknut - Limit Switch Lubricant Degradation - Valve Shaft to Actuator Key or Motor-to-Shaft Key Failure - Loose Anti-Rotation Device Setscrew, Loose Worm Bearing Locknut - Valve Spline Adapter failure, Coupling Failure, MOV Key Failure #### 3.1.10.2 Switch Settings causing field failures include: - Incorrect Torque Switch Bypass Settings or Incorrect Torque Overload and Torque Switch Settings - Incorrect Torque and Bypass Switch Settings or Low Torque Switch Settings - · Valve Damage due to Backseating - Incorrect or Improper Switch or Bypass Settings # 3.1.10.3 Field Failures due to Valve Sizing Calculations include: - Failure to Close or Failure to Open Against Differential Pressure - Undersized Valve Actuators - Incorrect Valve Sizing Practice - Underestimated Valve Seat Friction - Improper Justification and Validation of Analytical Assumptions - Issues related to Stem Rejection Load - Actuator Stall Thrust Issues, Thrust Limits and Potential Overstressing - Valve Torque Requirements over/under estimated #### 3.1.10.4 Design Issues contributing to field valve failures include: - Torque Switch Bypass Circuit - Isolation Valve Position Indicator Signals, Effects of Changing MOV Switch Settings - Misapplication of Throttle Valves - Environmental Qualification - Control Circuit Deficiencies - MOV Failures due to Hammering - MOV Motor Burnout Events - Motor Wiring Environmental Qualification (EQ) Deficiencies - Stop Check Failures due to Low Flow - Valve Actuator Qualification - Valve Damage due to Improper Backseating - DC Motor Design Issues , DC Motor Cable Sizing - Horizontally Installed Gate Valves - Valve Stem Failure from Materials Incompatibility including corrosion and embrittlement - Improper Installed Position of Plant Valves #### 3.1.10.5 Maintenance Issues that affect valve failures include: - Training of Plant Personnel on maintenance issues and Coordination of Plant Personnel During Testing - Marine Growth, sediment buildup or Corrosion of Valve Internals - Incorrect Pinion Gear Installation, Failures due to Stem Protector Interference - Valve Stem Corrosion Failures, Gate Valve Corrosion - MOV Installation Procedures - Motor Termination Issues - Housing Cover Bolting and Component Material Properties - Failure of Torque Switch Roll Pins - Binding Valve Stems, Packing and Lubrication # 3.1.10.6 Pressure Locking and/or Thermal Binding has lead to failures from: - Pressure locking and Thermal Binding of Flex Wedge Gate Valves - Other Valves Susceptible to Pressure Locking - Thermally Induced Pressurization - Welding due to Exposure of Hot, Dry Helium #### 3.1.10.7 Actuator Efficiency and Actuator Rating related failures - Actuator Performance Issues - Torque Deficiency throughout operating range # 3.1.10.8 Diagnostic Systems - · Results of Industry Validation Testing - Inaccuracy due to Directional Effects - Accuracy of Diagnostic Equipment # 3.1.10.9 Personnel Safety Issues that can lead to safety deficiencies include: - Lockout / Tag out Procedures - Maintenance Procedures - Tagging Procedures # 3.1.10.10 Approaches to ensure reliable, proper and safe valve
operation include various tests, inspections, verifications and procedures including: - Preventive Maintenance, Periodic Valve Testing and Operational Verification - Stroke Time and Travel Measurement - Periodic servicing, replacement of lubrication, lubricant sampling, visual inspection of lubricant condition, actuator lubricant level - In-Service Leak testing (Valve bypass and stem leakage), packing integrity inspection - Actuator qualification and periodic testing - Cleaning procedures, stem and packing inspection, adjustment and refurbishment - Inspection Procedures to ensure mechanical components are properly configured - Inspection Procedures to ensure electrical and control circuits are properly adjusted, connected and exhibit correct functionality, wiring condition inspection, strain relief's, wiring seals, flexible wiring - Diagnostic systems are working properly (by physical test) - Installation Verification, Maintenance Trends (maintained by software as part of a wider effort focused on plant component reliability) - Operator Training, Maintenance Personnel Training, Safety Training - Valve Tagging and proper documentation records - Other requirements as required by ASME OM Code (Operation and Maintenance in Nuclear Power Plants) and other applicable regulatory documents # 3.2 3D Modeling and Analytical Test Simulations CFD - Flow and Temperatures Modeling High Temperature Isolation and Relief Valves will be computer modeled using Computational Fluid Dynamics (CFD) software. 3.2.1 Purpose, Scope, Desired Outputs The analysis is intended to determine entrance and exit flow conditions, thrust force vectors, velocity profiles (including high and low velocity regions and extreme velocity gradients), temperature distributions and temperature gradients, pressure differentials and heat transfer coefficients. Also it must be verified that valves can withstand design basis accidents by subjecting the models to accident conditions. Optimize design. #### 3.2.2 Assumptions and Approach The assumptions used to perform the analysis, if any, will be listed in the report. The approach to CFD simulation is to apply the known conditions of service as boundary conditions. This will include the ambient environment temperature, flow values for the working fluid, and outlet pressure. Material assignments for the simulation will be based on the initial material selections. The only material properties of concern for this analysis are the thermal properties since they will affect heat transfer within the model. The working fluid is known and can be assigned the appropriate properties. The heat transfer characteristics of the selected materials and the effect they have on the analysis results may help further reduce the number of candidate materials. # 3.2.3 Applied Loads, Constraints and Materials Details of the type and magnitude of boundary conditions and loads will be provided with the analysis. Also the specific physical properties (for the working fluids and construction materials) and thermal properties used will be shown. If multiple analyses are performed using different materials, all material properties for each analysis will be presented. Figure 2 shows an example of a CFD result allowing visualization of the performance of a typical valve. Verified material properties obtained during the previous TRL level will be utilized. ## 3.2.4 Accept/Reject Criteria These criteria will be based on the applicable codes and standards, material property limitations, valve operability and reliability. #### 3.2.5 Results The results will allow visualization of the inlet, internal and outlet flow patterns and velocity profiles, overall heat transfer coefficients, differential pressure, thrust force vectors, the temperature distribution throughout the valve, insulation (if equipped), heat loss, and individual component temperatures. Results can be prepared that show the valve in different operating modes. Results are quantified on a relative scale. Figure 2: CFD Results from a model of a typical valve #### 3.3 Acoustic and Flow Induced Vibrations #### 3.3.1 Purpose, Scope, Desired Outputs Acoustic and flow induced vibrations will be examined using CFD analysis and acoustic modeling to determine if the selected configuration contributes to any system vibrational issues. Sonic energy from vibration can cause a great deal of harm throughout the system and can lead to other failures. This analysis is a critical step in determining overall system performance. Actual acoustic performance characteristics will be measured using full scale test articles in TRL-8. This study provides tendencies and trends to provide input to inform designers of areas of concern that should be investigated during future studies. Acoustic modeling, conducted by a subject matter expert, can provide insight and guidance into design aspects that should be avoided, # 3.4 Differential Thermal Expansion Analysis ## 3.4.1 Purpose, Scope, Desired Outputs In a high temperature environment, differential thermal expansion is a major concern, especially during start-up and transients. CFD modeling of thermal gradients within the valves and their associated systems will be performed to assure the materials selected will withstand maximum temperature experienced, and no unacceptable hot spots are present. Distortion of the valve body due to thermal loads must also be demonstrated to ensure binding or loss of seal integrity does not occur during service. Figure 3 provides an example of thermal analysis of a typical valve body. Figure 3 – Analytical Temperature Modeling #### 3.5 FEA Stress Analysis Detailed models of the high temperature Isolation and relief valves will be constructed using the latest Finite Element Analysis (FEA) software. Software used for analyses will be validated under the NQA-1 quality assurance program. #### 3.5.1 Purpose, Scope, Desired Outputs Several FEA analyses will be performed to in investigate stress, strain and deflection related to determine the following: - Leak tightness of the seals - Adequacy pipe to valve connections - Response to temperature loads - Differential thermal expansion calculation verification - Stress imposed on attachment points - Response to external loads and design basis hazards Temperature profiles from CFD and thermal models and resultant thermal stresses from FEA analysis will be represented for all aspects of the FEA stress analyses. Elevated temperature material properties will be used and the stress values compared to acceptable code acceptance criteria using validated material properties. See Figure 4 for a typical FEA analysis visual output. Figure 4 - Typical FEA Analysis #### 3.5.2 Assumptions and Approach The valve assembly will first be modeled to investigate the mechanical and structural adequacy of the valve and pipe supports. This initial analysis will also reveal the need for any external valve supports. This initial model will then be expanded to include a larger portion of the system and construction joints to investigate stress in the connections resulting from externally applied loads. Because this analytical modeling technique is applied to several different valve configurations, a number of 3d FEA models will be constructed. Several iterations of the FEA analyses must be completed to investigate potential limitations or relative benefits of the initial material selections. A table of results containing all applied loads and constraints for each FEA analysis and the materials used will be provided. Stress values will be compared against allowable code values. Loads imposed from external sources (piping and actuator) under combined loading scenarios will be compared to allowable material limitations. Deflection at the mating flanges and sealing surfaces must remain within acceptable and vendor approved deflection values. # 3.6 Endurance Limit Analyses The endurance limit of a component is determined through an analysis that considers all factors that contribute to the expected component life including static and cyclic loads, temperature, creep, fatigue, erosion, corrosion and other factors. Localized stresses from FEA analysis combined with CFD results for local and component temperatures will be utilized in the Endurance Limit Analyses. An independent subject matter expert will assist the testing organization in completing this task, which will involve reviews of models, FEA results and test data. This will provide an independent review of the body of knowledge and conclusions made to this point. # 3.7 Creep Analysis The purpose of the creep analysis is to ensure that the materials do not permanently deform under the influence of high temperatures and stresses (below acceptable code values) over an extended period of time. Both analytical modeling (FEA) and coupon tests will be utilized in the Creep Analysis. Creep analysis makes use of non-linear modeling techniques to be performed by subject matter experts. #### 3.8 ALARA Analysis The purpose of the ALARA analysis is to ensure that radiation doses to workers are as low as reasonably achievable under the anticipated operating conditions and modes including inspection and maintenance. Valves will be examined for potential contamination traps, which could lead to increased exposure during maintenance activities. The radiation dose to the exposed workers will be estimated by using 3d modeling techniques that incorporate materials of construction of the valve and other nearby radiation sources as well as a portion of the physical environment the valve resides within. ALARA trained personnel will consider personnel protection requirements, and if temporary shielding is needed, then this too will be incorporated in the model. This will be part of a larger effort conducted by an integrated project team (IPT). Qualified URS-WD nuclear engineers, in the Princeton Office, will perform the radiation field modeling. # 3.9 Routine and Non-Routine
Maintenance Requirements Remote maintenance requirements are to be defined at this point in the test plan execution. Possibilities exist for personnel exposure during routine maintenance activities, depending on valve physical location within the integrated plant site, scenario under which maintenance activity is being conducted, and service system that the valve is a part of. In conjunction with determining the safety functions of each of the valves in the system, the method of actuation and control, indication, and maintenance schedule requirements must be determined before advancing to TRL 4. Significant impacts on the overall design of the valve(s) and the testing program to be imposed are dependant on the above mentioned determinations. Periodic relief valve testing, and the method of testing, for example may necessitate installed monitoring devices (if tested in-place), or serviceability studies (if being removed for testing). A complete valve list is necessary to complete this activity and will be compiled during this TRL level. Table 3 is partially complete and reflects some of the valves to which this test plan currently apples. | High T. Valve | Service | Туре | Maintenance | | | |-----------------|--------------------------|--|--|--|--| | Isolation Valve | IHX He Cold Leg | Top Entry Ball,
Manual actuation, | Ball Seat, seat seal, packing, actuator, position indication | | | | Isolation Valve | IHX He Hot Leg | Top Entry Ball,
Manual actuation | Ball Seat, seat seal, packing, actuator, position indication | | | | Isolation Valve | Secondary heat exchanger | Top Entry Ball,
Manual actuation | Ball Seat, seat seal, packing, actuator, position indication | | | | Isolation Valve | Secondary heat exchanger | Top Entry Ball,
Manual actuation | BallSeat, seat seal, packing, actuator, position indication | | | | Relief Valve | Vessel Coolant He | Spring loaded
Angle Globe with
pressure actuated
plug | Periodic testing and
Calibration, seat and
seal maintenance,
leak check | | | **Table 3: Valve List** Different plant areas and services require differing degrees of remote maintenance. Test articles (full size and pilot scale) and FEA models must reflect aspects of the valve design that are present to facilitate remote maintenance. Remotely maintained valves are typically accessed through a shield plug, (shown in Figure 5) and specially developed long reach tools are used to perform maintenance. Actuators and position indicators may be physically separated from the body and extended linkages and drive shafts may be employed to actuate the valve stem. Typical valve configurations feature 'top-works' or top entry bodies with bolted removable bonnets that can be accessed completely from one side (or from above) for all service and inspection activities. Custom fasteners with remote maintenance provisions (shown) are employed to allow removal of all serviceable parts for maintenance, replacement, or inspection. Seats, likewise, have custom features to allow and facilitate in-place refurbishment to restore damaged areas. All the ways that remote maintenance features influence the geometry, stress distribution and process fluid flow within the valve must be reflected in test articles and FEA models. Valves suitable for access using contact maintenance methods will be serviced normally requiring no special procedure development. Appropriate techniques for controlling the spread of contamination will be documented and employed for all valves. Figure 5: Ball Valve configuration and setup for remote maintenance #### 3.10 RAMI As part of an integrated plant program, Reliability, Availability, Maintainability and Inspectability (RAMI) analysis will be performed to ensure that the high temperature valves will meet mission needs safely with minimum life cycle cost. The RAMI analysis task involves a process of identifying top-level (major) system availability requirements, decomposing these requirements into meaningful downtime statements for subsystems and/or components, and formally summing these downtimes to estimate the availability of the entire interactive system. Standard engineering reliability methods are utilized to determine the mean time of service up to failure for the component (valve) in question. The reliability analyses for each sub-component of the system being analyzed are combined to calculate the mean time to failure (MTTF) for the analyzed system. Industrial data on existing valves within the nuclear power plant environment will be utilized to determine MTTF. The next step in establishing a RAMI program is to develop a requirements statement to define the following parameters. - Operational needs for the design life of the component - Expected normal and worst-case operating conditions - Expected downtime for either corrective or preventive maintenance actions. The requirements statement is used to create an availability statement for the plant. Stating the total uptime needed for the system or subsystem establishes the allowable downtime. The total downtime is then allocated to all the lower tier (component level) systems in the form of design requirements. After the component downtime is allocated to each of the involved subsystems, analytical techniques are used to estimate the actual downtime expected to be experienced by the various subsystems during operation. These estimates include failure frequency (FF) and the mean time required to return the failed system to operational status, or mean time to restore or repair (MTTR). The estimates are then summed to estimate the availability of the system as designed and compared with the availability requirement (A) as a measure of design success. $$A = MTBF/(MTBF + MTTR)$$ The ease of maintainability of the component contributes to the mean time to restore. Components designed to facilitate maintenance will, in turn, contribute to the system's overall availability. Inspectability, built into the design, allows for operational parameters and performance to be closely monitored allowing preventive maintenance to be scheduled with greater efficiency. As a part of a larger RAMI program, this allows for coordinated and more precisely scheduled maintenance that helps eliminate maintenance when it's not needed and encourage maintenance that positively impacts availability. Improved inspectability and performance monitoring also helps to prevent unanticipated outages due to in-service faults. The relief valves achieve the inspectability function because they will be verified initially then periodically during service to ensure proper functionality to both open when pressure is higher then the set point and close completely when the excess pressure has been relieved. They will either be removed from service and tested during a refueling or other planned outage, or tested in-place, assuming a dual relief valve installation. A rupture disk placed downstream of the relief valve outlet will allow placement of a pressure sensor between the valve and the disk to monitor leakage of primary coolant past the seal. If the reliability of isolation valves is not high enough, often redundant valves are placed in series and locked out (with pressure monitoring in the interstitial space) prior to performance of maintenance on downstream equipment. Consideration of performance of maintenance will be a priority in the design, arrangement and location for all the high temperature valve applications. (see section 3.9 above) # 4.0 TASKS TO ACHIEVE TRL-6 (COMPLETE COMPONENT TESTING) TRL-6 is defined as component verification and demonstration integrated into a partial subsystem at <u>pilot scale</u>. This level is meant to provide the necessary design data for complete integrated component demonstration. Although the test article may not be an exact model of the final component design, it should be sufficiently representative to serve as a basis for performance demonstration. ## 4.1 Test Objective For the high temperature isolation and relief valves the physical testing performed in this TRL is designed to provide validation of valve performance, performance of the selected materials while being subjected to simulated environmental factors, and the installation techniques. In addition, tests involving instrumented test articles will provide verification of the CFD and FEA analyses performed earlier on full scale and scaled down models. Once testing is completed life cycle cost analyses will be performed. # 4.2 Physical Test Preparation Due to the expense involved with CTF testing, physical testing requirements for TRL 5 and higher should be based in part on a risk-based assessment to determine what testing will be done at the CTF. This assessment will be based on confidence levels in the analysis results and uncertainties associated with these analyses, model tests, material tests and performance data attained through simulations. Weighting factors will be developed to objectively determine a feasible required test plan for CTF testing. Scaled down test articles will be produced for testing. An appropriate scalable model size will be selected, and scaled down valves will be built to examine performance, and validate analytically determined behaviors. Scaled down valve flow tests will incorporate Reynolds Number similarity for scaling parameters. Valves designs are usually available over a range of sizes. The full size article is likely to be tested at the CTF, and smaller sized units can be used at this level of testing. The test articles used in pilot scale testing during this phase will therefore be sufficiently representative to verify the performance parameters being sought at this level of design development. ## 4.3 Test Apparatus Test apparatus will consist of a flow loop in which scaled down valves are
placed in service and subjected to simulated environmental conditions. A typical test leg, (from the literature) is supplied as a reference as Figure 6 below. Figure 6: Typical Valve Test Leg Pressurized, circulating hot helium (electrically heated) will be used as the working fluid. Appropriate flow, temperature, and pressure measuring instruments will be utilized, along with parameter recording equipment. Strain gages, at critical locations on the valve body, will be used to measure localized strain and readings will be used to validate analytical models. In the case of globe style valves, stem force, applied externally from a pneumatic actuator will be measured to determine seating forces. Helium leak detection methods will be used to determine seal and/or packing leakage. If material performance limit testing is performed, NDE methods such as dye penetrant testing will be used to determine pressure boundary integrity. If cyclic testing is involved, then detailed post-service wear inspections will be performed. Actuator performance requirements will be measured and compared to predictions. This test will be performed at the valve test facility under direction of the Test Plan Director. Valve manufacturers may also be involved in testing using their own capabilities as specified in section 8 of this report. Alternatively, if highly specialized testing is required, the generalized testing organization shown under section 8.4 may be utilized. #### 4.4 Determine Methods of Conducting Valve Inspections Pre-determined in-service inspection methods will be fully developed and verified at this step. To accomplish this aspect, valve components must resemble those that will be featured in the full scale design. In conjunction with scale testing and CTF test preparation, methodology for inspecting valve operability, leak rate, external leakage, valve integrity, seat integrity, and weld quality will be developed. Relief Valve operating characteristics inspection method is to be developed. Actuator design aspects, such as heat shields, fins on the extended stem to dissipate heat, and heat transfer barriers must also be present on the test article. See 4.3 for testing location. # 5.0 TASKS TO ACHIEVE TRL-7 (FINAL FULLY INTEGRATED VALVE SUB-SYSTEM TESTING) This development level involves verifying the design for the high temperature valves at the fully integrated sub-system level. This sub-system is comprised of the <u>complete</u> <u>valve</u> subsystem including the valve body, bonnet, plug, seal, packing, insulation, ball and seat, stem, bellows, jacket, drive shaft, couplings, gearbox and actuator (as equipped), together with all lubricants, control equipment position indicators and support systems. The FEA and CFD simulations completed for the component level (previous section) will be built upon to include all the sub-system components. The physical test will be comprised of all sub-system components under all differential pressures and operating temperatures over the full range of operating conditions. Also at near the end of this TRL level, an assessment will be made by the test director of the test results collected here-to-for during the test plan, and consideration of the risks and benefits of performing full scale valve tests at the CTF will be made. It is anticipated that during the next TRL level the full size relief valve and a full size isolation valve test will be performed, however it is also conceivable that this level of testing will be deemed sufficient to fully qualify the high temperature valves for their intended service. # 5.1 Sub-System Integrated Experimental Scale Model Test Based on the design of the valve(s), driven by CFD and FEA analysis up to this point, scale model testing will be conducted. A test loop will be configured (See Section 8.1 for description of required test facility) to integrate the valves to be tested into a simulated operational environment. Scale model valve testing may be conducted together with other technology development programs for which environmental simulation may be a part, hence an opportunity for coordinated testing may exist. Scale model testing to achieve TRL-7 will be used to validate the analytical simulations performed up to this point. Testing in a simulated plant environment presents an opportunity to diagnose potential problem areas, investigate areas of concern identified during the analytical process, and may provide pathways to additional design optimization. Hot, dry helium flow concepts developed will be validated in the scale model test loop, which will consist of, at a minimum, an integration of proposed high temperature isolation valve together with actuator, seals and position indicators, and a pressure relief valve. The loop will be equipped with a helium pressure source, a gas flow producer, heaters, and interconnecting piping with the necessary insulation. The test loop will be arranged in a manner to simulate actual predicted operating conditions for NGNP with regard to duct geometry, valve placement, and flow velocities. Velocity induced vibrations, flow profiles and pressure drops can be examined through the actual valves in scale size. Reynolds number similarity will be used to scale down flow cross sections. Helium coolant composition, density and temperature will be used as the test parameters for the working fluid Relief valve operating behavior, including seat to body tightness, lifting forces exerted on the plug and seal, external forces from the adjoining piping, and reseating characteristics will all be examined. Necessary actuator force parameters will also be determined for isolation or 3-way valves. These are valve behaviors that are difficult to predict accurately with analytical modeling alone. An integrated scale model test plan will be determined on an "as needed" basis. Many of the test runs to be conducted will be based on problem areas identified during analytical modeling. Additional or continued scale model testing will be dictated by the performance of the valves and comparison with the model. The necessity to re-test, or modify tests conducted to achieve a high level of confidence in proposed valve characteristics and configuration will be determined by the test director before moving to the phase of development that involves full size testing. Instrumentation on the test loop includes those necessary for parameter measurement in addition to seat closure force measurement, actuator force requirements and measurement of pressure boundary strain at critical locations. Post service NDE and destructive inspection methods may be employed to investigate the effect of exposure to the test environment on components and material coupons. # 5.2 FEA Simulation System Optimization Based on the results of scale model testing, additional FEA simulation runs may be necessary at this point. As described above, many of the steps to achieve TRL-7 will be conducted on a case by case basis, each test being dependant on the outcome of another. In order to achieve TRL-7, personnel responsible for analytical modeling should work closely with those conducting the physical testing, in a collaborative effort to overcome problem areas, accurately observe and predict performance, and to optimize the overall designs. # 5.3 CFD Simulation System Optimization As mentioned above, additional CFD modeling may be required depending on the results of the scale testing. This process may require several iterations. #### 5.4 Final Leak Detection Validation In conjunction with pilot scale testing, the final leak detection method developed earlier will be validated. A proof positive method to determine the magnitude of valve leakage will be stated and tested as part of the scale model simulations. Both isolation valve leak-by, and relief valve leakage (during normal operation and post-actuation re-seat leakage) will be simulated and measured. ### 5.5 Maintenance, In-Service Test and Inspection Techniques Validation Proposed concepts for maintenance, testing and inspection will be proven during scale testing. The possibility of valve body welding prohibiting disassembly will be investigated; analytical and theoretical concepts will be validated. Material and component durability will be examined during post service inspection. Field deployed NDE methods and inspection access concepts developed will be examined. Some level of rework may become necessary depending on the results of the validation process. Design constraints to achieve access and special tools needed to perform service will be documented. ## 6.0 TASKS TO ACHIEVE TRL-8 (FINAL SYSTEM TESTING) This TRL step involves integrated CTF testing. This step will be completed consistent with risk analyses performed previously. Integrated CTF testing will be completed in conjunction with other reactor component or subsystem tests at the Component Test Facility at INL. This testing would be coordinated with testing of other NGNP components. #### 6.1 Integrated CTF Testing Valve testing at the CTF will be conducted based on the risk analysis conducted and the results of the analytical modeling and integrated scale model testing. CTF testing is considered the last step in equipment validation. Note, based on results of integrated scale model testing (previous section), CTF Testing of full size valves may not be necessary for TRL level advancement, instead the test director, in consensus with GA, may deem integrated scale model testing suitable for achievement of TRL-8. The following assumes all or some of the high temperature valves are tested at the CTF. Valve testing will involve many subsystems at the CTF. In some cases perhaps this will be the first time these full-size systems have been integrated, and testing at this level will validate their overall compatibility. Valves, both relief and isolation will be manufactured full scale and installed into a test loop and are considered an integral part of
the loop itself. Prolonged operation in simulated actual conditions (minus radiation effects) at full scale will validate all concepts tested both analytically and in sub-scale size. Again, rework potentially involving analytical modeling and/or scale testing may be necessary depending on the findings at this point. #### 6.2 In-Service Inspection Techniques Validation Examine test article components for rupture, creep, swell, fatigue cracks, seal degradation and insulation effectiveness: Use developed methodology for inspecting valve operability, leak rate, external leakage, valve integrity, seat integrity, and weld quality to examine valves in test loop. Verify relief valve lifting characteristics and closing reliability. Verify actuator design parameters. Employ appropriate inspection methodology and remote maintenance techniques #### 6.3 Stress Analysis Validation The purpose of this test is to verify the FEA stress, strain and deflection results. Behavioral predictions and results from FEA models will be verified by comparison with results from instrumented testing. # 6.4 Temperature and Flow Analysis Validation The purpose of this test element is to confirm the CFD results. Flow velocity, aspects of flow profile, flow magnitude, and temperature predictions will be verified. The acoustical signature of the full size valves will also be tested during this phase. ## 7.0 QUALITY ASSURANCE REQUIREMENTS All aspects of the QA plan shall be compliant with the Quality Assurance Program Plan (QAPP) of General Atomics. An outline is provided below of the URS-WD QA Plan for NQA-1 projects that pertains to the test plan elements (described above). - 7.1.1 Program and Organization - 7.1.2 Training - 7.1.3 Personnel Requirements - 7.1.4 Limiting Conditions - 7.2 Design, Engineering and Data Control - 7.2.1 Inputs - 7.2.2 Drawings - 7.2.3 Specifications - 7.2.4 Criteria Documents - 7.2.5 Revisions - 7.2.6 Change and Configuration Control - 7.2.7 Design Analysis - 7.2.8 Design Review - 7.3 Verification - 7.3.1 Alternate Calculations - 7.3.2 Design Review - 7.3.3 Testing Under Most Adverse Conditions - 7.4 Procurement - 7.4.1 Procurement Document Control - 7.4.2 Review - 7.4.3 Approval - 7.4.4 Handling, Storage and Shipping - 7.4.5 Instructions, Procedures and Drawings - 7.4.6 Control of Purchased Items and Services - 7.4.7 Certification - 7.4.8 Source Verification - 7.5 Inspection - 7.5.1 Shop Inspection - 7.5.2 Post Installation Inspection (field) - 7.5.3 Control of Special Processes - 7.5.4 Test Control - 7.5.5 Control of Measurement and Test Equipment - 7.5.6 Result Documentation - 7.5.7 Inspection, Test and Operating Status - 7.6 Identification and Control of Items - 7.6.1 Control and Disposition of Supplier Nonconformance - 7.6.2 Corrective Action - 7.6.3 Commercial Grade items - 7.6.4 QA Records #### 8.0 TEST LOCATION AND TEST PLAN SCHEDULE An outline schedule of the Valve Test Plan is provided below. | Readiness | Year (FY 20xx) | | | | | | | | | | | | |--|---|----|----|----|----|----|----|-------------|----|----|----|----| | Level | 09 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | NOND | Conceptual Design Prelim Design Final Design for NGNF | | | | | |) | | | | | | | NGNP
Schedule | Site Work Construction | | | | | | | | n | | | | | | | | | | | | | Star
Tes | | | | | | CTF ==================================== | | | | | | | | | | | | | | TRL-4 ⁽¹⁾ | ==> | | | |----------------------|-------|--|--| | TRL-5 | <===> | | | | TRL-6 | <===> | | | | TRL-7 | <=> | | | | TRL-8 | <==== | | | ⁽¹⁾ COS and other design bases provided in a timely fashion to determine test parameters Using the current NGNP schedule, valve testing tasks are completed well within the final design phase and within the long lead procurement period. Additional time has been allotted for CTF testing of full size prototype valves to enable coordination with other entities. Should schedule priorities demand, individual test element durations can be decreased by as much as 50% with the exception of coupon testing which could be accomplished in approximately eight months if necessary. # 8.1 Required Valve Test Facility Capabilities Testing facility for high temperature valves will require the following capabilities. # 8.1.1 High pressure helium storage capacity Valves (both isolation and pressure relief) will be subject to constant helium exposure. A source of pressurized, high quality helium must be available for a variety of testing activities, including: - Valve body helium permeability testing - Valve seat leakage testing - Material erosion testing utilizing high velocity pressurized helium - Flow verification testing - Relief valve actuation testing - Isolation valve operability testing with dry helium flow #### 8.1.2 Helium heating capability Testing facility must have capability of heating high purity, pressurized helium mentioned above for valve testing at elevated temperatures. # 8.1.3 Materials heating capability Testing facility must have high temperature heat source, autoclave or similar for material testing at high temperatures. Facility must be capable of producing and maintaining plant peak operational temperatures for valve operational testing, including cycling and relief valve popping at elevated temperatures. Raw material testing, such as valve seat, internal insulation, valve body and actuators must be capable of testing at maximum plant operation temperatures as part of environmental qualification of materials. # 8.1.4 High accuracy Flow, Temperature, and Pressure Instrumentation Testing facility will have all applicable flow, temperature, and pressure measurement devices available. These devices will be calibrated according to the applicable standards, and be subject to frequent inspection. Proposed testing configuration will consist of a bank of pressurized, high purity helium cylinders stored at room temperature. In-line filtration, resistance heaters, recirculation, and pressure boosting compressors will be available to produce a supply of clean, dry helium at elevated pressures and temperatures to the applicable testing rig. Testing rigs will consist of flow verification equipment where prototype valves, seat configurations, body designs, etc. can be subject to scaled flows of primary coolant quality helium flows. Test rig will be fitted with high accuracy, calibrated flow instrumentation to precisely meter and record observed flow, and flow characteristics. Other test rigs will include high temperature "ovens" where selected materials, actuator designs and seat/body configurations can be subject to high temperatures for short and prolonged durations. Remote access methods will be necessary to monitor and control actuation and operation of materials, actuators, valves, etc. High accuracy temperature, calibrated measurement and recording equipment will be available for use. A safe and previously tested method of relief valve testing will be available at proposed testing location. High accuracy, calibrated flow measurement and recording equipment will be available in addition to pressure and temperature measurement of the same quality for testing of relief valve operation at scale level using high temperature, dry helium. The provision to introduce impurities (such as may be found during NGNP operation) to the flow stream will be available. # 8.2 Proposed Valve Test Locations 8.2.1 Proposed Test Location for Custom Relief and Globe type Valves: Target Rock ## 8.2.2 Qualifications and Capabilities Curtis Wright Flow Control, particularly Target Rock Division is a qualified manufacturer of high temperature, highly specialized valves. They currently produce most of the valves for the United States Nuclear Navy, as well as valves placed in unconventional commercial applications. They have been a continuous holder of the N-stamp since 1968. Target Rock is an example of a commercial facility for manufacturing and testing valves in various configurations. One hundred percent of their product line is produced in-house in Long Island, New York. When contacted for NGNP valve input, Target Rock was enthusiastic about the possibility of assisting in the design, engineering and testing of the high temperature valves required. The company has considerable experience with high temperature, limited leakage valves in critical applications, and has pioneered the design of bellows sealed solenoid actuated products which are highly effective in sealing difficult fluids, such as hot helium. Target Rock currently has several valves installed and operating at the PBMR hot helium test loop in South Africa, and is one of the only valve manufacturers with relevant experience in the industry. See Figure 7 for a photo of Target Rock Facility. # Figure 7: Part of Target Rock's Testing Facilities Note: See Attached Qualification Summary Sheet from Target Rock Curtis Wright Flow Control Corp. TARGET ROCK Division East Farmingdale, NY Attn: Steven Pauly – Vice President, Energy Products 8.2.3 Proposed Test Location for Top Entry Ball Valves: Bertrem Valves # 8.2.4 Qualifications and Capabilities Bertrem Valve is a NQA-1 qualified manufacturer of Custom and high temperature Top Entry Ball Valves. Bertrem is an example of a commercial facility for manufacturing and testing valves in various configurations. 100% of their product line is produced in Tulsa Oklahoma USA. They have expressed interest about the possibility of assisting in the design, engineering and testing of the high temperature valves required. The company has considerable experience with high temperature, limited leakage ball valves in critical applications, and has pioneered the design of top access valves suitable for remote access. An example of their top access valve is provided below (see figure 8). Valve designs are available up to 8". 10" size valves may be above the limit of
commercially available actuators. (2) Besides their design and manufacturing capabilities, their testing capabilities include: - Fire Testing and Certification - Data Recording (pressure and temperature) - Low Temperature Valve Performance Testing - Actuator Torque Measurement - High Temperature Testing with Hot Helium Bertrem Valve Company 6519 East 21st Place Tulsa OK 74129 Tel. 918-838-3373 Attn: Brad Bertrem (bbertrem@bertrem.com) Figure 8: Bertrem High Temp Extended Stem Top Access Ball Valve ⁽²⁾ Other manufacturers of top access valves will be surveyed and interviewed. Other manufacturers include Flowserve Flowserve Corporation 5215 N. O'Connor Blvd. Suite 2300 Irving, TX 75039 (972) 443-6500 # 8.3 High Temperature Valve Test Plan Execution It is proposed that the High Temperature Valve Test Plan and Valve Detail Design activities be completed by the URS Washington Division Test Group in Denver. Qualifications are on file with BEA 7800 E. Union Ave, Suite 100 Denver CO 80237 Attn: dave.carroccia@wgint.com Phone 303-843-2038 #### 8.4 Erosion and Corrosion Tests The test director recommends Hazen Research to provide miscellaneous testing services including fabrication and operation of specialized apparatus required for erosion and corrosion testing of valve components. Hazen services include laboratory-scale research on new processes or adaptation of known technology to new situations, followed by pilot plant demonstration, preliminary engineering, and cost analysis. Projects range from beaker-scale experiments, material testing and analyses to multimillion-dollar continuous pilot or demonstration plants. Activities began at the present location in Golden, Colorado, in 1961 and has since grown to a staff of over 120. Sixteen buildings containing an extensive inventory of laboratory and process equipment provide the flexibility for evaluating different unit operations. Hazen Research Inc. 4601 Indiana Street Golden, Colorado 80403 Phone: (303) 279 4501 www.hazenusa.com # 8.5 Non linear analysis and ASME Code Compliance **Becht Nuclear Services** Becht Nuclear Services counts on an outstanding team of industry experts in structural engineering, system design and thermo-hydraulics, mechanical design and integrity, materials and failure analysis, welding and corrosion engineering. The Becht Nuclear Services staff and advisors are here to assist with engineering services, solving nuclear power and nuclear process plant issues with technical excellence, in a responsive and cost effective manner. Headquarters 22 Church Street, P.O. Box 300 Liberty Corner, New Jersey 07938 Toll Free . . . 800-772-7991 Telephone . . . 908-580-1119 Attn: Greg Hollinger [ghollinger@becht.com] # 8.6 Acoustic Testing **TBD** #### 9.0 REPORT FORMAT A common **report format** will be adapted as warranted to each element of the test plan to present the requirements and results. A draft common report format is introduced here that includes the sections shown below. A description of the contents of each section is provided following the list. A **Test Plan Blank** (common form to be filled out for all test plan elements) is provided in the appendices within the Test Plan for the high temperature Helium Duct and High Temperature Insulation. - Test Identifier - Purpose and Scope, - Features or Aspects to be tested - Features or issues not to be tested (excluded elements) - Test Approach, Assumptions & Input Data - Suspension criteria, resumption requirements and contingencies - Resource needs and rationale - Schedule - Acceptance/Rejection criteria - Approval of Certifications and Assumptions - Properties/Criteria, References - Roles and Responsibilities, Limiting Conditions of Operation - Test Results and Result Summary - Conclusions - Path Forward - Data (Appendix) Test Identifier: Each test element will have a unique name and number, and all related documentation will be so marked. The purpose and scope of the test or simulation will be provided that describes the reasons, intentions, objectives and functions to be tested. The application of loads and the range of variables to which the test item shall be subjected shall be indicated. The particular feature, property or characteristic which is the focus of the test will be identified. All necessary features and aspects of the test or simulation shall be designated. Features, components or influences that are to be excluded or bypassed (if any) shall be stated. A description of the test approach that outlines the strategies involved in the test or simulation will be provided that includes everything that will be part of the test, and how the objectives are to be realized. This section of the test report describes the overall approach to the test plan element, the goals, activities, how it will be organized and outlines the tester's needs that must be met in order to properly carry out the test. In analytical simulations the methods used to perform the analysis and specifics of the modeling program used will be clearly stated along with boundary conditions, physical properties under anticipated conditions, applied loads, sources, and references. During physical testing, the instrument accuracy and data quality used to indicate test conditions shall be specified. Such inputs and readings shall be of a suitable quality level for the performance of the particular role intended by the test objectives. Assumptions used shall be stated and unverified assumptions shall be listed that must be closed or resolved at a later point in the development task. Calculations will be accompanied by a standard Calculation Disclosure Statement (sample included). When a physical simulation or prototype test is involved, all aspects of the test article and the expected outcome shall be described. The approach plan shall also include parameters and details of the external factors that must be present, data to be acquisitioned, necessary instruments, monitors and calibrations, control systems, limiting devices, safety systems, and quality assurance provisions. Certifications that are necessary prior to performance of any physical tests shall be stated. Presence of compliant, preaccepted, manufacturing certifications shall be confirmed prior to initiation of any physical tests. In physical test cases, prior to test initiation, conditions that constitute cause for the test to be halted, aborted or suspended shall be noted. Safeguards shall be provided and described that ensure personnel are not at risk prior to, during, or following the test, and that test facilities, equipment or the test specimen is not damaged as a result of the test (If the particular element involves destructive testing, the expected outcome shall be accounted for). Anomalies or events that occur during the test that have not been anticipated prior to test initiation can also occur. Plans to confront any contingencies shall be prepared for in advance and described. This aspect is especially important where there is a potential for risk to personnel or test equipment. Resumption requirements shall also be stated that describe the conditions that are required to restart a suspended test. Aspects of this plan shall be reviewed by test personnel during test preparation and prior to test initiation. Resource Needs: A detailed description of the necessary resources on the part of personnel, equipment, instruments, facilities, consumables and provisions shall be provided. The qualifications or level of training of personnel involved in the test or provision of test equipment must be stated, and how they will take part in the test must be described. Where quantifiable measurements are involved, it shall be specified in detail how the testing will be accomplished, who will perform the tests, where the test will be conducted, what will be tested and what facilities and testing instruments will be required. Additionally, the utilization of resources and the duration will be estimated and provided. Who will be obtaining the measurement and under what conditions, how the measurement will be obtained, and the quality level of the data will also be specified. Furthermore, how the test will be controlled, the range over which the test is expected to occur, the data needed to be obtained and the necessary accuracy will be specified. Where pertinent, safety aspects of the activity will be described. Typically, for simulations, resources will be limited to the software and computer hardware used. Rationale for the selections made in the test plan will be presented. An estimated schedule will be presented in outline form that indicates when and where the test will be performed, what external factors, personnel or entities must be present, and provides milestones and a framework suitable for making logistical arrangements that must be prepared for in advance. Resource needs must be identified in such a way that ensures their provision at the test location in a timely manner. Acceptance/Rejection criteria for the test shall be provided in advance of the test or analytical simulation. The criteria that signifies acceptance of the article shall be inclusive of all aspects that must simultaneously be achieved under the conditions stated. Rejections occur when one or more particular aspect/s do not meet pass-fail criteria under the test conditions. Criteria include the quality standards that must be met by the data acquired during the test, or by the software utilized. A list of the specific roles and responsibilities that will be required on the part of the test participants, material or technology providers will be supplied for each test element. Participants shall have completed necessary training, have familiarity with test procedures, safety precautions and/or quality provisions, and shall be suitably qualified in advance of participation. Limiting conditions of operation (LCO) of test equipment shall include personnel that must be present during the test,
including their roles prior, during and following the test, and shall include certified operators, control operators, safety and engineering personnel, data gatherers, observers, representatives and/or witnesses. Testing shall take place only with approved test apparatus and test articles. Necessary certifications shall accompany the acceptance of material used during the test. Certification must be performed by qualified personnel, and quality assurance and/or inspection data shall be provided using certified equipment operated by certified inspectors. Approval of LCO by the test director including certification data shall take place prior to test performance. Test Results shall be acquired and documented during the performance of the test, and/or immediately following the test prior to influence from external factors outside the conditions of the test environment. Use of 'lab notebooks' or temporary data is acceptable, however in short order, while test conditions are still 'fresh' in the minds of the participants, that raw data will be translated into permanent format suitable for incorporation in the test results of the element test report. All relevant test data, environment and load conditions as well as the dated signature of the data taker is necessary to ensure data quality. Computer printouts and digital analytical data from measurements made from instruments likewise shall be simplified and reduced to contain information pertinent to the test and/or calibration procedure. How the data is used to formulate and describe the actual test results shall be clearly shown in a manner that other individuals, familiar with the technical subject, can decipher and easily follow. Conversions and data reduction calculations shall be checked and the engineering units of all numerical quantities shall be shown. Once test data is acquired it cannot be changed, although test results can change over several iterations of the test (i.e. a preliminary test does not necessarily indicate the final result). Follow-on testing shall be indicated by a unique test identifier (i.e. -dash number). Data from suspended tests may or may not be useful. Best practice would be not to discard such data until such time that its need is overcome by events that provide useful data along the lines of the intended test goals. A spreadsheet format workbook file shall be provided for each test plan element containing test data and data reductions. Comments and labels contained in the test result data describing how the data is consolidated shall accompany the data tables. A summarizing statement shall be supplied describing the test record, the quality of the test and data gathered. Any unexpected results, or external influences that may alter the quality of the data shall also be included. When the test element is completed, the result summary provides a brief description of the test or simulation and the results. The result summary is intended to be of use toward making conclusions about the test, the results, the outcome and the path forward. Conclusions: An element test report will be issued comparing the apparent result with the intended result, and the performance of the test article with respect to the design goals of the component or system. Conclusions may indicate acceptability unacceptability or undetermined acceptance of the test article, component or assembly. In all cases successful execution of the intended test procedure must take place in order to provide real and authentic conclusions. Review of the test conclusions by the test director and other responsible individuals is necessary. The test director shall indicate that the test execution was found successful. The degree to which test objectives are met should be stated and quantified to make clear the path to proceed. Depending on the test results and conclusions, outcomes indicating the path forward will become apparent as the test plan is filled out (i.e. as individual test plan elements are completed). Important goals, for example, are go/no-go material selections, or what worked and what did not. Such information should be included in path forward recommendations. The path forward section of the test report should include recommendations based on the success or failure of the system or component to meet the intended objectives. A successful outcome to a successful test should clear the way to proceed to the next test plan element, however it that is not the case, and other aspects need to be made clear before proceeding or making a decision, then that too should be indicated. Peer review of the test findings and recommendations is required. The entire test plan element data package should be made available for use by reviewers. It is important that the report be complete, correct, and consistent with the goals of the overall test plan. Data Appendix: This is the repository of all important test information that is not contained within the body of the element test report. Should it become necessary either as a part of organizational review, review by an external or regulatory body, or as a part of some future review process, a complete file of all test data relevant to the test plan element will be provided with the report in an appendix. The appendix is to be organized with a table of contents and page count. All forms of references may be included in the appendix including drawings, sketches, pictures, interim results, preliminary revisions, hand calculations, vendor data, calibration records, raw data from tests and lab notebooks and dimensional or NDE shop inspection results. All data should be labeled for later understanding by persons that did not witness or take part in the test. Each sheet of all data records will likewise be labeled with the test plan identifier. #### 10.0 REFERENCES [Bolin 2008] "NGNP IHX and Secondary Heat Transport Loop Alternatives Study," General Atomics Report 911119, Issue 0, April 2008 [Hanson 2007] "NGNP Umbrella Technology Development Plan," General Atomics Report PC-000543, Issue 0, July 2007 [HTGR-86025] "Design Data Needs – Modular High-Temperature Gas-Cooled Reactor," DOE-HTGR-86025 Revision 4, Issued by General Atomics of the Department of Energy, October, 1989. [Labar 2008] "NGNP Steam Generator Alternatives Study," General Atomics Report 911120, Issue 0, April 2008 [PSER, 1986] "Draft Pre-application Safety Evaluation Report for the Modular High-Temperature Gas-Cooled Reactor (MHTGR), March 1989. [PSER, 1996] "Draft Copy of Pre-application Safety Evaluation Report (PSER) on the Modular High-Temperature Gas-Cooled Reactor (MHTGR), February, 1996.